

INGENIARITZA ELEKTRONIKOKO GRADUA

Zientzia eta Teknologia Fakultatea

Ikaslearen mailako gida

Laugarren maila

2017/2018 ikasturtea

Edukien taula

1.- INGENIARITZA ELEKTRONIKOKO GRADUARI BURUZKO INFORMAZIOA.....	3
AURKEZPENA.....	3
TITULAZIOAREN GAITASUNAK.....	3
GRADUKO IKASKETEN EGITURA.....	4
LAUGARREN MAILAKO IRAKASGAIAK GRADUAREN TESTUINGURUAN	9
EGIN BEHARREKO JARDUERA MOTAK.....	9
TUTORETZA PLANA.....	10
2.- 31 TALDEARENTZAKO (EUSKARA) INFORMAZIO ESPEZIFIKOA.....	10
TALDEKO IRAKASLEAK.....	10
KOORDINATZAILEAK	13
3.- LAUGARREN MAILAKO IRAKASGAIEI BURUZKO INFORMAZIO ZEHATZA.....	14
LABURPEN TAULA.....	14

1.- Ingeniaritza Elektronikoko Graduari buruzko informazioa

Aurkezpena

Eskainitako plaza berrien kopurua: 50

Tituluaren ECTS kredituak¹: 240

Matrikulako gutxieneko ECTS kopurua: 18

Prestakuntza prozesuan erabilitako hizkuntzak: gaztelania/euskara

Ingeniaritza elektronikoa (Electrical and Computer Engineering) etengabeko bilakaera prozesuan dauden hainbat teknologia elektronikoa eta informazioaren teknologia barne hartzen ditu: Mikroelektronika, material erdieroaleak, irrati komunikazioak, software garapena, seinalearen tratamendua, tresneria, sentsoreak, etab.

Ingeniaritza Elektronikoko (IE) Graduak zientzia eta teknologiaren arteko prestakuntza orekatua eskaintzen du (oinarri zientifiko handiarekin prestatzen ditu ingeniariak).

Helburu nagusia gailu eta sistema elektronikoa aztertzeke eta diseinatzeke prestakuntza sendoa eskuratzea da, horien aplikazio posible guztietan. Eta baita aipatutako eremuko ikerketa, garapen eta berrikuntzekin zerikusia duten alderdiei buruzko prestakuntza jasotzea ere.

Besteak beste, IEko Graduak honako helburu orokor hauek izatea proposatzen da:

- Analisisirako eta pentsamendu logikorako gaitasunak garatzea, elektronikara orientatuta dauden fisikaren eta matematikaren alderdiak aztertuz.
- Ieren funtsezko edukiaren ikuspegi orokor bat lortzea (materialak, gailuak, zirkuituak eta sistemak) eta jorratzen dituen hainbat arlotako ezagutza teoriko eta praktikoa erabiltzeko beharrezko gaitasuna lortzea, arazo akademikoari nahiz profesionali konponbidea aurkitzeko.
- Bereziki ikerketarekin, garapenarekin eta berrikuntzarekin erlazionatutako espezializazio ikasketei ekitea.
- Elektronika modernoaren garapenak ulertzen dituzten profesionalak prestatzea, etorkizuneko teknologiaren garapenean parte hartzeko beharrezko gaitasunak izango dituztenak.

Titulazioaren gaitasunak

Hauek dira, laburbilduz, IEko Graduako ikasle batek eskuratu beharreko gaitasunak:

- Fisikaren eta matematikaren oinarriak erabiltzea eta ezagutzea, egungo eta etorkizuneko Ingeniaritza Elektronikoa (IE) eragin berezia duten arazoak konpontzeko.
- IEko tresna konputazionalak erabiltzea, gailuen, zirkuituen eta sistemen simulazioa egiteko.

¹ 1 ECTS = 1 kreditu europar = ikaslearen 25 lanordu, bertaratuta (ikasgela, mintegiak, laborategiak, etab.) eta bertaratu gabe (bere kontura, irakaslerik gabe)

- IErekin zerikusia duten arloetako sistema elektronikoak aztertzeko eta diseinatzeko gaitasuna izatea, gainontzeko ikasketetarako kalitatezko prestakuntza lortzeko eta arlo profesionalean hobeto barneratzeko.
- Gailuak, zirkuituak eta sistema elektronikoak (eta horien prototipoak) ezagutzea, deskribatzea, diseinatzea, baliozkotzea eta optimizatzea aplikazio eremu ezberdinetan (informazio eta komunikazio teknologiak, datuak eskuratzea eta tratatzea, tresneria, kontrola, etab.)
- Plangintza, antolamendu eta komunikazio gaitasunak izatea (ahozkoa, idatzizkoa eta multimedia), eta IEko eta horren antzeko esparruetako etorkizuneko azterketak egiteko gai izatea.
- Modu autonomoan nahiz taldean kritikatzeko, sortzeko, erabakiak hartzeko, erantzukizunak bere gain hartzeko, lider gisa aritzeko eta kalitatearekin konprometitzeko ahalmena izatea.

Graduko ikasketen egitura

IEko Gradua fisika eta matematika arloetako prestakuntza zientifiko sendo bat oinarritzat hartuta sortu da (enbor komuna du Fisikako Graduarekin, lehen bi mailetan). Ezaugarri horrek balio erantsi eta malgutasun handia ematen dio ikasketa planari, ikasleei ingeniariaren eta zientziaren artean erabakitzeko betebeharra atzeratuz, IEko eta Fisikako graduen arteko zeharkakotasuna ahalbidetuz eta titulazio bikoitza lortzeko aukera emanez.

Taula honek graduaren egitura laburbiltzen du.

<p>1. maila (oinarrizko irakasgaietako 60 ECTS)</p>	<p>Oinarrizko 7 irakasgai (3 urtekoak eta 4 lauhilekokoak). Fisikaren eta matematikaren aloetan prestakuntza zientifiko sendoa lortzeko oinarriak ezartzen dituzte, baita programazioaren eta konputazioaren oinarriak ere.</p>
<p>2. maila (nahitaezko irakasgaietako 60 ECTS)</p>	<p>Nahitaezko 7 irakasgai (2 urtekoak eta 5 lauhilekokoak); helburu hauek dituzte:</p> <ul style="list-style-type: none"> • Lehen mailan emandako irakasgaietan sakontzea, fisika eta matematika arloetako prestakuntza zientifiko sendoa eskuratu ahal izateko. • Graduaren gainontzeko mailetarako beharrezkoak diren elektronikako oinarriak eskuratzea.
<p>3. maila (nahitaezko irakasgaietako 60 ECTS)</p>	<p>Helburu hau izango duten lauhilekoko 10 irakasgai:</p> <ul style="list-style-type: none"> • Elektronikaren esparruari eta honen aplikazio teknologikoei dagokien prestakuntza zabala ematea, lehen bi ikasturteetan ikasitakoa oinarri gisa erabiliz.
<p>4. maila (nahitaezko irakasgaietako 18 ECTS, hautazko irakasgaietako 42 ECTS)</p>	<ul style="list-style-type: none"> • Gradu amaierako lana • Nahitaezko lauhilekoko irakasgai bat • Hautazko irakasgaietako 42 ECTS. <p>Hautazko irakasgaiak modu librean edo espezialitateen arabera multzoka daitezke (30 ECTS). Hala, profil profesional desberdinak eskuratzea ahalbidetuko duen prestakuntza espezifikoagoa jasoko dute ikasleek. Hona hemen espezialitate horiek:</p> <ul style="list-style-type: none"> • Tresneria eta Kontrola • Helburu Orokorreko Sistema Elektronikoak • Fisika

Nahitaezko irakasgai guztiak eta espezialitate batekoak euskaraz eta gaztelaniaz ematea dago aurreikusita.

Egitura kronologikoa

Lehen maila			
IRAKASGAIA	MOTA	IRAUPENA	KREDITUAK
ALJEBRA LINEALA ETA GEOMETRIA I	Oinarrizkoa	Urtekoa	12
KALKULU DIFERENTZIALA ETA INTEGRALA I	Oinarrizkoa	Urtekoa	12
FISIKA OROKORRA	Oinarrizkoa	Urtekoa	12
PROGRAMAZIOAREN OINARRIAK	Oinarrizkoa	2. lauhilekoa	6
KONPUTAZIORAKO SARRERA	Oinarrizkoa	1. lauhilekoa	6
KIMIKA I	Oinarrizkoa	1. lauhilekoa	6
TEKNIKA ESPERIMENTALAK I	Oinarrizkoa	2. lauhilekoa	6

Bigarren maila			
IRAKASGAIA	MOTA	IRAUPENA	KREDITUAK
ANALISI BEKTORIALA ETA KONPLEXUA	Nahitaezkoa	1. lauhilekoa	9
ELEKTROMAGNETISMOA I	Nahitaezkoa	1. lauhilekoa	6
ELEKTRONIKA	Nahitaezkoa	1. lauhilekoa	6
FISIKA MODERNOA	Nahitaezkoa	2. lauhilekoa	6
MEKANIKA ETA UHINAK	Nahitaezkoa	Urtekoa	15
METODO MATEMATIKOAK	Nahitaezkoa	Urtekoa	12
TEKNIKA ESPERIMENTALAK II	Nahitaezkoa	2. lauhilekoa	6

Hirugarren maila			
IRAKASGAIA	MOTA	IRAUPENA	KREDITUAK
KONPUTAGAILUEN ARKITEKTURA	Nahitaezkoa	2. lauhilekoa	6
ZIRKUITU LINEALAK ETA EZ-LINEALAK	Nahitaezkoa	2. lauhilekoa	6
KONTROL AUTOMATIKOA I	Nahitaezkoa	2. lauhilekoa	6
GAILU ELEKTRONIKOAK ETA OPTOELEKTRONIKOAK	Nahitaezkoa	1. lauhilekoa	6
ELEKTROMAGNETISMOA II	Nahitaezkoa	1. lauhilekoa	6
ELEKTRONIKA ANALOGIKOA	Nahitaezkoa	2. lauhilekoa	6
ELEKTRONIKA DIGITALA	Nahitaezkoa	1. lauhilekoa	6
TRESNERIA I	Nahitaezkoa	2. lauhilekoa	6
SEINALEAK ETA SISTEMAK	Nahitaezkoa	1. lauhilekoa	6
EGUNGO PROGRAMAZIO TEKNIKAK	Nahitaezkoa	1. lauhilekoa	6

Laugarren maila			
IRAKASGAIA	MOTA	IRAUPENA	KREDITUAK
ENPRESA ETA PROIEKTUAK	Nahitaezkoa	1. lauhilekoa	7.5
GRADU AMAIERAKO LANA	Nahitaezkoa	2. lauhilekoa	10.5
HAUTAZKOAK*			42

*Ikusi jarraian dagoen taula

Laugarren mailako HAUTAZKOAK		
TRESNERIA ETA KONTROLA ESPEZIALITATEA		
IRAKASGAIA	IRAUPENA	KREDITUAK
TRESNERIA II	1. lauhilekoa	6
SENTSOREAK ETA ERAGINGAILUAK	1. lauhilekoa	6
HELBURU OROKORREKO SISTEMA ELEKTRONIKOAK		
IRAKASGAIA	IRAUPENA	KREDITUAK
DATU KOMUNIKAZIOA ETA SAREAK	2. lauhilekoa	6
SISTEMA DIGITALEN DISEINUA	1. lauhilekoa	6
KOMUNIKAZIOEN ELEKTRONIKA	2. lauhilekoa	6
MIKROELEKTRONIKA ETA MIKROSISTEMAK	1. lauhilekoa	6
GOI MAIZTASUNENKO SISTEMAK	1. lauhilekoa	6
FISIKA ESPEZIALITATEA		
IRAKASGAIA	IRAUPENA	KREDITUAK
FISIKA KUANTIKOA	Urtekoa	12
OPTIKA	1. lauhilekoa	6
TERMODINAMIKA ETA FISIKA ESTADISTIKOA	Urtekoa	12
EUSKARAREN PLAN GIDARIA		
IRAKASGAIA	IRAUPENA	KREDITUAK
EUSKARAREN ARAUAK ETA ERABILERA	1. lauhilekoa	6
KOMUNIKAZIOA EUSKARAZ: ZIENTZIA ETA TEKNOLOGIA	2. lauhilekoa	6

Moduluen araberako egitura

Gradua moduluetan egituratuta dago, eta horietan gaitasun multzo espezifikoak lantzen dira eta trebetasun zehatzak garatzen dira.

MODULUA	IRAKASGAIAK
Ingeniaritzarako Tresna Matematikoak	Algebra Lineala eta Geometria I Kalkulu Diferentziala eta Integrala I Analisi Bektoriala eta Konplexua Metodo Matematikoak
Ingeniaritzarako Oinarri Zientifikoak	Fisika Orokorra Kimika I Teknika Esperimentalak I Mekanika eta Uhinak Elektromagnetismoa I Fisika Modernoa Teknika Esperimentalak II
Ingeniaritza Elektronikoaren Oinarriak	Konputaziorako Sarrera Programazioaren Oinarriak Elektronika Gailu Elektronikoak eta Optoelektronikoak Seinaleak eta Sistemak Zirkuitu Linealak eta Ez Linealak Tresneria I Elektromagnetismoa II
Diseinu Teknikak Ingeniaritza Elektronikan	Elektronika Digitala Elektronika Analogikoa Kontrol Automatikoa I Egungo Programazio Teknikak Konputagailuen Arkitektura
Tresneria eta Kontrola	Sentsoreak eta Eragingailuak Kontrol Automatikoa II Tresneria II Potentzia Elektronika Sistema Eragileak eta Denbora Erreala
Helburu Orokorreko Sistema Elektronikoak	Sistema Digitalen Diseinua Mikroelektronika eta Mikrosistemak Komunikazioen Elektronika Goi Maiztasuneko Sistemak Datu Komunikazioa eta Sareak
Fisika	Fisika Kuantikoa Termodinamika eta Mekanika Estatistikoa Optika
Proiektua eta Enpresa	Gradu Amaierako Lana Enpresa eta Proiektuak Kanpoko praktikak (borondatezkoak)
Euskararen Plan Gidaria	Euskararen Arauak eta Erabilerak Komunikazioa Euskaraz: Zientzia eta Teknologia

Laugarren mailako irakasgaiak Graduaren testuinguruan

Graduko lehen hiru mailatan fisikaren, matematikaren eta ingeniariaren arlo nagusien oinarriak buruzko prestakuntza sendoa eskuratzen du ikasleak. Laugarren mailako irakasgaietan, hautazko irakasgai asko daudenez, ikasleak profil desberdinak beregana ditzake. Hautazko irakasgaiak modu librean edo espezialitateen arabera multzoka daitezke:

Tresneria eta Kontrola espezialitatea (30 ECTS). Profil honek graduatuari ikerketa, garapen eta berrikuntza inguru ezberdinetan parte hartzeko trebetasuna ematen dio. Izan ere, inguru horietan tresneriak eta prozesuen kontrolak eginkizun garrantzitsua izaten dute. Irakasgai hauek barne hartzen ditu: Sentsoreak eta Eragingailuak, Kontrol Automatikoa II, Sistema Eragileak eta Denbora Errealak, Tresneria II eta Potentziaren Elektronika.

Helburu Orokorreko Sistema Elektronikoak espezialitatea (30 ECTS). Elektronikaren maila ezberdinetako ikuspegi zabala ematen du, eta ikerketa, garapen eta berrikuntza arloetan jarduten duten taldeetan parte hartzeko aukera ematen dute. Laborategi horietan, analisi eta diseinu elektronikorako gailu berriak edo teknika aurreratuak erabiltzen dituzte, beren aplikazio ezberdinetan. Irakasgai hauek osatzen dute: Sistema Digitalen Diseinua, Mikroelektronika eta Mikrosistemak, Komunikazio Elektronika, Goi Maiztasuneko Sistemak, eta Datu eta Sare Komunikazioa.

Fisika espezialitatea (30 ECTS). Profil zientifikoagoa garatzea ahalbidetzen du, ikasleari lantalde zientifiko-teknikoetan ikerketa jarduerak gauzatzeko beharrezko gaitasunak emanez. Lan talde horiek material, prozesu eta gailuen berrikuntza prozesuei lotutako enpresa edo zentro teknologikoetakoak izan daitezke. Amaitzeko, espezialitate honek, maila bat gehiago eginda, Fisikako Gradua egiteko aukera ematen du, graduari balio erantsia emanez. Irakasgai hauek barne hartzen ditu: Optika, Fisika Kuantikoa, eta Termodinamika eta Fisika Estatistikoa.

Hautazko irakasgaiez gain (42 ECTS), laugarren mailan gradu amaierako lana eta nahitaezko irakasgai bat (Enpresa eta Proiektuak) egin behar dira, ikaslearen profil profesionala osatzeko.

Egin beharreko jarduerak

Laugarren mailako irakaskuntza jarduerak osagai esperimental garrantzitsua izango dute, hautazko irakasgai gehienetan gertatzen den moduan. Laugarren mailako irakasgaiek jarduerak hauek jorratzen dituzte: eskola magistralak, mintegiak, ikasgelako praktikak, laborategiko praktikak eta ordenagailuko praktikak. Honako ezaugarri hauek nabarmendu behar dira:

- Saio praktiko ugari, bai tresneria elektronikoko laborategian bai ordenagailuen laborategian.
- Arazo orokorrak aztertzeko mintegi espezifikoak eta aplikazio adibide errealistak, ikasle talde txikitan eta ikasleen parte-hartze aktiboarekin.
- Hautazko irakasgai desberdinekin zerikusia duten egungo gaiak buruzko lan pertsonalak egitea eta aurkeztea.
- Gradu amaierako lana garatzea, aurreko mailatan eskuratutako ezagutzak eta gaitasunak aplikatuz. Memoria, ahozko aurkezpena eta egindako lanaren defentsa.

Tutoretza plana

Zientzia eta Teknologia Fakultateak ikasleei zuzendutako tutoretza plan bat du martxan 2001etik, irakasle tutorearen figura sortu zenetik. Funtsean, tutorearen funtzioa ikaslea bere unibertsitateko ibilbidean gidatzea izango da. Graduako lehen mailako ikasle guztiei graduaren eskolak ematen dituen irakasle tutore bat esleituko zaie ikasturte hasieran. Irakasle horrengana jo ahal izango dute, beharra dutenean, esparru akademikoko, pertsonaleko eta profesionaleko orientazioa eta aholkularitza jasotzeko. Ikasturteko lehen hamabostaldian tutoretza planaren barnean ezarritako dinamika azalduko zaie ikasleei.

2.- 31 taldearentzako (euskara) informazio espezifiko

Taldeko irakasleak

IRAKASLEAK	IRAKASGAIK IEKO GRADUKO LAUGARREN MAILA	BIOGRAFIA
José M. Alcaide <i>Saila:</i> Elektrizitatea eta Elektronika <i>Helbide elektronikoa:</i> josemaria.alcaide@ehu.es <i>Tel.:</i> 94 601 2479 <i>Bulegoa:</i> CD3.P1.1	DATU KOMUNIKAZIOA ETA SAREAK	Zientzia eta Teknologia Fakultateko irakasle titularra.
Estibaliz Asua Uriarte <i>Saila:</i> Elektrizitatea eta Elektronika <i>Helbide elektronikoa:</i> estibaliz.asua@ehu.es <i>Tel.:</i> 94 601 8091 <i>Bulegoa:</i> CD4.P1.19	ENPRESA ETA PROIEKTUAK	Elektronika arloko irakasle agregatua. Universidad del País Vasco/Euskal Herriko Unibertsitateko doktorea (2009) eta GAUDEE ikertaldeko kidea (Elektrizitatea eta Elektronika Saileko automatika esperimentaleko taldea). Sentsoreen eta eragingailuen esparruan gauzatzen du bere ikerketa lana; bereziki, mikroposizionamendurako eta nanoposizionamendurako aplikazioetan duen erabilera aztertzen du.
Inés del Campo Hagelstrom <i>Saila:</i> Elektrizitatea eta Elektronika <i>Helbide elektronikoa:</i> ines.delcampo@ehu.es <i>Tel.:</i> 94 601 2551 <i>Bulegoa:</i> CD4.P1.18	SISTEMA DIGITALEN DISEINUA	Elektronika arloko irakasle titularra. Zientzia Fisikoetan doktore bihurtu zen (UPV/EHU) 1993an, eta une honetan UPV/EHUren Elektrizitatea eta Elektronika Saileko Elektronika Digitaleko Diseinu Taldeko (EDDT) arduraduna da. Finantziario publiko (autonomia eta estatu mailako administrazioak) duten ikerketa proiektuetako ikertzaile nagusia izan da, baita arlo hauetako enprekin egindako kontratuetako ere: berri konfiguratu daitezkeen sistema digitalak (FPGA), sistema kapsulatuen diseinua, agente adimendun moldatzaileak eta hainbat sektoretara bideratutako adimen konputazionalaren aplikazioak (automobilgintza, prestatutako ingurune adimendunak, formen ezagutzea, energia eraginkortasuna, etab.).

<p>Juan Mari Collantes <i>Saila:</i> Elektrizitatea eta Elektronika <i>Helbide elektronikoa:</i> juanmari.collantes@ehu.es <i>Tel.:</i> 94 601 2464 <i>Bulegoa:</i> CD4.P1.17</p>	<p>KOMUNIKAZIOEN ELEKTRONIKA</p>	<p>Elektronika arloko irakasle titularra. Elektronikako ingeniari doktorea bihurtu zen Université de Limoges unibertsitatean (Frantzia), 1996an. UPV/EHUn Elektrizitatea eta Elektronika Saileko Irrati-Maiztasuna eta Mikrouhinak ikertaldeko arduradunetako bat da. Ikertzaile gonbidatua izan zen Hewlett-Packard konpainian (Santa Rosa, California), 1996an eta 1998an; baita CNES frantziar agentzia espazialean ere (Tolosa, Frantzia), 2003an. Finantziario publikoarekin (administrazio europarra, espainiarra eta euskalduna) eta pribatuarekin (CNES, Thales Alenia Space) egin dituen ikerketa proiektu gehienak satelite bidezko komunikazioetarako potentzia anplifikadoreen arlokoak dira.</p>
<p>Iñigo Etxebarria <i>Saila:</i> Fisika Aplikatua II <i>Helbide elektronikoa:</i> inigo.etxebarria@ehu.es <i>Tel.:</i> 94 601 3367 <i>Bulegoa:</i> CD5.P2.2</p>	<p>OPTIKA</p>	<p>Fisika Aplikatua II Saileko irakasle titularra. Fisikako doktorea 1992 UPV/EHUn, eta 1993-1995 urteetan Saclay-n egin zuen lan "Laboratoire Léon Brillouin" ikerkuntza zentroan. Bere ikerkuntza material ferrokoekin dago lotuta, batez ere fisika konputaziolaren ikuspuntutik.</p>
<p>Alfredo García Arribas <i>Saila:</i> Elektrizitatea eta Elektronika <i>Helbide elektronikoa:</i> alfredo.garcia@ehu.es <i>Tel.:</i> 94 601 5307 <i>Bulegoa:</i> CD3.P1.17</p>	<p>SENTSOREAK ETA ERAGINGAILUAK MIKROELEKTRONIKA ETA MIKROSISTEMAK</p>	<p>Alfredo García Arribas unibertsitateko irakasle titularra da eta, 1990etik, bere ibilbide zientifikoa material magnetikoen arloan gauzatzen du, bereziki sentsoreetan eta eragingailuetan izan ditzakeen aplikazioetan. Hiru doktorego tesi zuzendu ditu (une honetan beste hiru zuzentzen ari da), baita masterreko hainbat tesi eta karrera amaierako hainbat lan ere (lizentziaturako eta graduiko ikasleenak). 100 zientzia artikulua baino gehiago idatzi ditu, bere esparruko nazioarteko biltzar ugarian parte hartzen du eta 30 ikerketa proiektu baino gehiagotako kide izan da (horietako 6 berak zuzendutakoak). Zientzia eta Teknologia Fakultateko Fotolitografia Laborategiko instalazioen eta lanen arduraduna da, baita mikropatronatze eta nanopatronatze ekipoen nahiz tekniken eta goi maiztasuneko karakterizazioaren arduraduna ere. Ikerketa egonaldiak egin ditu University of Washington (AEB) eta Cranfield University (Erresuma Batua) unibertsitateetan.</p>
<p>Josu Mirena Igartua <i>Saila:</i> Fisika Aplikatua II <i>Helbide elektronikoa:</i> josu.igartua@ehu.es <i>Tel.:</i> 94 601 2670 <i>Bulegoa:</i> CD4.P2.16</p>	<p>TERMODINAMIKA ETA FISIKA ESTADISTIKOA</p>	<p>Fisika Aplikatua irakasgaiko irakasle titularra.</p>
<p>Ibone Lizarraga <i>Saila:</i> Elektrizitatea eta Elektronika <i>Helbide elektronikoa:</i> ibone.lizarraga@ehu.es <i>Tel.:</i> 94 601 5320 <i>Bulegoa:</i> CD3.P1.3</p>	<p>TRESNERIA II</p>	<p>Sistemen Ingeniaritza eta Automatika Saileko irakasle agregatua da. Zientzia Fisikoetan doktore bihurtu zen Euskal Herriko Unibertsitatean, 2001ean. GAUDEE ikertaldeko kidea da (Elektrizitatea eta Elektronika Saileko automatika esperimentaleko taldea). Finantziario publikoa duten eta sistema mota desberdinen (bereziki, sistema mekatronikoak) kontrol aurreratuarekin lotuta dauden ikerketa proiektuetan parte hartu du.</p>
<p>María Victoria Martínez <i>Saila:</i> Elektrizitatea eta Elektronika <i>Helbide elektronikoa:</i> victoria.martinez@ehu.es <i>Tel.:</i> 94 601 5368 <i>Bulegoa:</i> CD4.P1.3</p>	<p>MIKROELEKTRONIKA ETA MIKROSISTEMAK</p>	<p>Elektronika arloko irakasle agregatua. Zientzia Fisikoetan doktore bihurtu zen Euskal Herriko Unibertsitatean (UPV/EHU), 2002an. UPV/EHUko EDDT ikertaldeko (Elektronika Digitaleko Diseinu Taldea) kidea da eta dimentsionaltasun handiko sistema ez lineal konplexuen esparruan gauzatzen du bere ikerketa lana: sintesi eta ezarpen elektronikoa, gauzatze eraginkorrak, gerturatze eta irudikapen metodoak, egokitze prozedurak, adimen konputazionalako aplikazioak.</p>

<p>José María Pitarke <i>Saila:</i> Materia Kondentsatuaren Fisika <i>Helbide elektronikoa:</i> jm.pitarke@ehu.es <i>Tel.:</i> 94 601 2587 <i>Bulegoa:</i> F3.S2.4</p>	<p>FISIKA KUANTIKOA</p>	<p>Materia Kondentsatuaren Fisika Saileko katedraduna.</p>
<p>Joaquín Portilla <i>Saila:</i> Elektrizitatea eta Elektronika <i>Helbide elektronikoa:</i> joaquin.portilla@ehu.es <i>Tel.:</i> 94 601 5309 <i>Bulegoa:</i> CD4.P1.4</p>	<p>GOI MAIZTASUNEN SISTEMAK</p>	<p>Elektronika Saileko irakasle titularra da. Zientzia Fisikoetan lizentziatu zen 1990ean Kantabriako Unibertsitatean eta Frantziako Limogesko Unibertsitatean doktoratu zen 1994an. 1994tik 1997ra Kantabriako Unibertsitateko DICOM (Komunikazio Ingeniaritzako Saila) ikertzaile aritu zen. 1997an IFCan (Instituto de Física de Cantabria) sartu eta ESAREN Planck proiekturako erradiometroen analisi eta garapenean jardun zuen. 1998tik UPV/EHUko Elektrizitatea eta Elektronika Saileko irakasle da eta bertan Irrati-maiztasun eta mikrouhin ikerketa-taldeko arduradunetako bat. Horrez gain, I+G proiektuetan hartzen du parte, irrati-komunikazio eta instrumentazio zientifikoa alorretan konkretuki. Proiektu horiek nazio eta nazioarteko erakunde publikoek, agentzia espazialek (CNES, ESA) eta enpresek (Agilent Technologies, Thales-Alenia Space, TTI-Norte) finantzatzen dituzte.</p>
<p>Aitor Bergara <i>Saila:</i> Materia Kondentsatuaren Fisika <i>Helbide elektronikoa:</i> a.bergara@ehu.es <i>Tel.:</i> 94 601 2589 <i>Bulegoa:</i> F3.S2.19</p>	<p>FISIKA KUANTIKOA</p>	<p>Aitor Bergara Fisikan doktoratu zen (1998an), Euskal Herriko Unibertsitatean. Fulbright doktorego ondokoa egin zuen (1999-2001) Cornell University unibertsitateko Laboratory of Atomic and Solid State Physics laborategian (AEB). Gaur egun, Fisikako irakasle titularra da UPV/EHUren Zientzia eta Teknologia Fakultateko Materia Kondentsatuaren Fisika Sailean eta ikertzaile elkartua da Donostia International Physics Center (DIPC) zentroan eta CSIC-UPV/EHU Materialen Fisika Zentro Mistoan. Lizentziaturako (1993) eta Doktoregoko (1998) Aparteko Sariak jaso zituen. 2011tik, Jilingo Unibertsitateko (Txina) Tang Aoqing irakaslea da.</p>

Koordinatzaileak

KARGUAK	IRAKASLEAK (saila)	Telefonoa Helbide elektronikoa	Bulegoa
LAUGARREN MAILAKO KOORDINATZAILEA	Inés del Campo Hagelstrom (Elektrizitatea eta Elektronika)	94 601 2551 ines.delcampo@ehu.es	CD4.P1.18
IRAKASKUNTZA LABORATEGIEN KOORDINATZAILEA	Luis Javier Rodríguez (Elektrizitatea eta Elektronika)	94 601 2716 luisjavier.rodriguez@ehu.es	CD3.P1.21
TUTORETZA PLANAREN KOORDINATZAILEA	Ibone Lizarraga (Elektrizitatea eta Elektronika)	94 601 5320 ibone.lizarraga@ehu.es	CD3.P1.3
GRADUKO KOORDINATZAILEA	Joaquín Portilla (Elektrizitatea eta Elektronika)	94 601 5309 joaquin.portilla@ehu.es	CD4.P1.4

IRAKASGAIKO KOORDINATZAILEAK			
IRAKASGAIA	IRAKASLEAK (saila)	Telefonoa Helbide elektronikoa	Bulegoa
DATU KOMUNIKAZIOA ETA SAREAK	Jose María Alcaide (Elektrizitatea eta Elektronika)	94 601 2479 josemaria.alcaide@ehu.es	CD3.P1.1
SISTEMA DIGITALEN DISEINUA	Inés del Campo (Elektrizitatea eta Elektronika)	94 601 2551 ines.delcampo@ehu.es	CD4.P1.18
KOMUNIKAZIOEN ELEKTRONIKA	Juan Mari Collantes (Elektrizitatea eta Elektronika)	94 601 2464 juanmari.collantes@ehu.es	CD4.P1.17
ENPRESA ETA PROIEKTUAK	Estibaliz Asua (Elektrizitatea eta Elektronika)	94 601 8091 estibaliz.asua@ehu.es	CD4.P1.19
FISIKA KUANTIKOA	Jesús Echevarría (Materia Kondentsatuaren Fisika)	94 601 2467 j.etxeba@ehu.es	CD4.P2.17
TRESNERIA II	Ibone Lizarraga (Elektrizitatea eta Elektronika)	94 601 5320 ibone.lizarraga@ehu.es	CD3.P1.3
MIKROELEKTRONIKA ETA MIKROSISTEMAK	M^a Victoria Martínez (Elektrizitatea eta Elektronika)	94 601 5368 mariavictoria.martinez@ehu.es	CD4.P1.3
OPTIKA	Jose Ángel García (Fisika Aplikatua II)	94 601 2489 joseangel.garcia@ehu.es	CD5.P2.14
SENTSOREAK ETA ERAGINGAILUAK	Alfredo García-Arribas (Elektrizitatea eta Elektronika)	94 601 5307 alfredo.garcia@ehu.es	CD3.P1.17
GOI MAIZTASUNeko SISTEMAK	Joaquín Portilla (Elektrizitatea eta Elektronika)	94 601 5309 joaquin.portilla@ehu.es	CD4.P1.4
TERMODINAMIKA ETA FISIKA ESTADISTIKOA	Josu Mirena Igartua (Fisika Aplikatua II)	94 601 2670 josu.igartua@ehu.es	CD4.P2.16
GRADU AMAIERAKO LANA	Estibaliz Asua (Elektrizitatea eta Elektronika) (koordinatzailea)	94 601 8091 estibaliz.asua@ehu.es	CD4.P1.19

3.- Laugarren mailako irakasgaiei buruzko informazio zehatza

Laburpen taula

Urtekoak							
IRAKASGAIA	MOTA	KREDITUAK	IRAKASKUNTZA MOTAREN ARABERAKO ORDUEN BANAKETA*				
			M	S	GA	GL	GO
FISIKA KUANTIKOA	Hautazkoa	12	72	6	42		
TERMODINAMIKA ETA FISIKA ESTADISTIKOA	Hautazkoa	12	72	6	42		
GRADU AMAIERAKO LANA	Nahitaezkoa	10,5					
Lehen lauhilekoa							
IRAKASGAIA	MOTA	KREDITUAK	IRAKASKUNTZA MOTAREN ARABERAKO ORDUEN BANAKETA*				
			M	S	GA	GL	GO
SISTEMA DIGITALEN DISEINUA	Hautazkoa	6	20	5	10	15	10
KOMUNIKAZIOEN ELEKTRONIKA	Hautazkoa	6	30	5	10	5	10
ENPRESA ETA PROIEKTUAK	Nahitaezkoa	7,5	45	10	20		
MIKROELEKTRONIKA ETA MIKROSISTEMAK	Hautazkoa	6	30	5	5	20	
OPTIKA	Hautazkoa	6	36	3	21		
SENTSOREAK ETA ERAGINGAILUAK	Hautazkoa	6	35	5	5	5	10

Bigarren lauhilekoa							
IRAKASGAIA	MOTA	KREDITUAK	IRAKASKUNTZA MOTAREN ARABERAKO ORDUEN BANAKETA*				
			M	S	GA	GL	GO
DATU KOMUNIKAZIOA ETA SAREAK	Hautazkoa	6	30	5	15		10
TRESNERIA II	Hautazkoa	6	20	5	5	25	5
GOI MAIZTASUNEKO SISTEMAK	Hautazkoa	6	30	5	5	10	10

IRAKASKUNTZA-GIDA

2017/18

Ikastegia 310 - Zientzia eta Teknologia Fakultatea

Zikl. Zehaztugabea

Plana GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa 4. maila

IRAKASGAIA

26844 - Enpresa eta Proiektuak

ECTS kredituak: 7,5

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

"Enpresa eta Proiektuak" Ingeniaritza Elektronikoko graduko laugarren mailan eta Fisika eta Ingeniaritza Elektronikoko gradu bikoitzeko bostgarren mailan irakasten da. Ingenieritza elektronikoko ikasleek bere lanbide-karrera edota ikerkuntza hasi aurretik jakin beharreko hainbat gairen batura da. "Proiektuak eta Enpresa" modularen barnean dago eta mikroekonomia, finantza- analisia eta proiektuak bezalako gaiak jorrotzen dita. Horregatik, beste graduko edozein irakasgairekin erlazio zuzenik ez du.

Enpresaren ekonomia (mikroekonomia), bere egitura funtzionala (enpresen antolakuntza), teknika operatiboak (planifikazioa, gestioa eta proiektuen zuzentzea) eta enpresa edota proiektuen finantza egoeraren analisia (analisi ekonomikoa finantzarioa) irakasgai honen edukien artean daude.

Enpresa-ekimenen sustapena (spin off-ak, patenteak), teknologia gune berriekin lotutako gaiak (Teknopoliak), tituludungaien balio eta printzipioak (etika), eta enpresa munduaren oinarriak ere lantzen dira irakasgai honetan.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

1. Enpresaren magnitude mikroekonomikoak (balantzea, emaitza kontua, eta urteko memoria) eta kontzeptu osagarriak (enpresen antolaketa, produkzio eta fabrikazio teknikak, etabar.) interpretatu.
2. Ekonomia eta finantza analisia, enpresaren jarduera eta hedatzearen analisia ezagutu eta interpretatu. Kontu-ikuskapenak
3. Proiektuen teoria orokorra ezagutu, eta Ingenieritza Elektronikaren (IE) arloan, programazio-metodologia eta proiektuen zuzenketa landu. Edozein nazio-erakundean aurkeztu daitekeen IE-ko proiektu bat garatzeko metodologia ezagutu (I, I+D o I+D+i proiektuak).
4. Ikasitakoa GAF-an eta teknologian oinarritutako enpresa txiki baten sorkuntzaren azterketa ekonomikoa egiteko aplikatu. Jabetza intelektual eta industrialari buruzko idea nagusiak ezagutu.
5. Finantza-matematikaren oinarriak erabili (VAN, TIR, PR..) eta proiektu txiki baten errentagarritasunaren azterketarako eta finantza-iturri ezberdinak ebaluatzeko aplikatu.
6. Lan-talde baten barruan norberaren lana antolatzen, kudeatzen eta aurkezten laguntzen dituzten elementuak ezagutu. CPS metodoa erabili.
7. Munduko garapen teknologikoaren jatorria eta ondorioak ezagutu. Munduko teknologia eta jakintzaren sormenaren iturriak ezagutu (unibertsitateak, ikerketa guneak, teknopoliak, etabar.)
8. Ingenieritza Elektronikoko aktibitate profesionalaren eta erantzukizun etikoaren oinarriak ezagutu. Oinarrizko kode etiko baten eta IE-arekin erlazionatuta dauden organizazioek dituzten kodeen ezagutza (Enpresa, IEEE, etabar.).

EDUKI TEORIKO-PRAKTIKOAK

1go atala- Mikroekonomiaren eta enpresa antolakuntzaren sarrera.

1. Mikroekonomiaren oinarriak. 2. Eskariaren analisia. 3. Eskaintzaren analisia. 4. Mikroekonomiari buruzko kontzeptu osagarriak. 5. Enpresa antolakuntzaren oinarriak.

2. atala- Proiektuak: Teoria orokorra

1. Proiektuen oinarriak. 2. Proiektuak planifikatzeko teknikak. 3. Proiektuen ustiapena. 4. Adibide praktiko bat. 5. Arauak.

3. atala- Ekonomia- eta finantza-analisia. Proiektuen arloan duen aplikazioa

1. Enpresaren ekonomiaren kontzeptuak. 2. Enpresaren ekonomia- eta finantza- analisia. 3. Finantza-gestioa. 4. Inbertsioak aukeratzeko moduak 5. Finantziario iturrien aukeraketa.

4. atala- Enpresa-ekimenen sustapena. Spin off-ak eta patenteak

1. Jabetza intelektual eta industrial. 2. Patenteen datu baseak eta erabilera. 3. Patente erreklamazioak. 4. Spin off-ak. 5. Adibideak.

5 atala.- Enpresa munduaren oinarriak

1. Aurkezpen idatzia. 2. Ahozko aurkezpena. 3. Teknopoliak munduan. 4. IE-ko organizazioen etika kodeak. 5. Taldean lan egiteko metodologia. 6. Jardunaldi baten antolaketa.

METODOLOGIA

Irakasgaia bost atal nagusitan banatzen da:

- 1) Ekonomiaren sarrera
- 2) Enpresaren administrazioa
- 3) Proiektuak
- 4) Enpresa eta Proiektuei buruzko aurkezpenak
- 5) Propietate industrial eta intelektuala

Irakaskuntza magistrala lehenengo hiru ataletan oinarrituta egongo da eta asteen hiru egunetan landuko da. Gaiaren kontzeptuak azalduko dira eta noiz edo behin ikasleek ariketak egin eta parte hartu beharko dute edukiei buruzko eztabaidetan.

Gelako praktiketako hamabost egun propietate intelektuala eta industrial lantzeko izando dira. Hasieran irakasleak kontzeptu batzuk azalduko ditu baina gehienetan ikasleek taldeka egingo dute lan eta eztabaidak eta bilaketak landuko dituzte.

Beste gelako praktikak eta mintegiak laugarren atala lantzeko izango dira, non komunikazio idatzia, ahozko komunikazioa, eztabaidak, "curriculum"-a etabar luzea landuko diren.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	45	10	20						
Ikaslearen ikasgelaz kanpoko jardueren ord.	67,5	15	30						

Legenda:

M: Maistrala

S: Mintecia

GA: Gelako p.

GL: Laborateiko p.

GO: Ordenaailuko p.

GCL: P. klinikokoak

TA: Tailerra

TI: Tailer Ind.

GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Garatu beharreko proba idatzia % 70
- Banakako lanak % 5
- Talde lanak (arazoen ebazpenak, proiektuen diseinuak) % 5
- Lanen, irakurketen... aurkezpena % 20

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Ikasleak azterketa final batekin bukatutako ebaluaketa jarraitua edota ebaluaketa finala egitea erabaki dezake. Horretarako, klase hasieratik 9 aste izango ditu.

Ebaluaketa jarraituaren irizpideak hauek izango dira:

- * Entregatu beharreko ariketak %5
- * Aurkezpenak eta beste batzuk %20
- * Patente bilaketak %5
- * Banakako amaierako proba: Irakasgaiaren notaren %70-a, foga idatzi bat izango da, azaltzeko galderak eta ebazteko ariketak dituena.

Azterketa finala aukeratuz gero, irizpideak hauek izango dira:

- * Banakako amaierako proba %70: Froga idatzi bat izango da, azaltzeko galderak eta ebazteko ariketak dituena.
- * Azterketa praktikoa %30: Azken moduluan landutako gaiak ebaluatzeko behar diren froga ezberdinak: Ahozko komunikazioa, komunikazio idatzia, eztabaidak, etabar.

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Aparteko deialdian irizpide hauek kontsideratuko dira:

- * Banakako amaierako proba %70: Froga idatzi bat izango da, azaltzeko galderak eta ebazteko ariketak dituena.
- * Azterketa praktikoa %30: Azken moduluan landutako gaiak ebaluatzeko behar diren froga ezberdinak: Ahozko

komunikazioa, komunikazio idatzia, eztabaidak, etabar.

NAHITAEZ ERABILI BEHARREKO MATERIALAK

BIBLIOGRAFIA

Oinarrizko bibliografia

- * Mochón, F., "Principios de Economía", 2ª ed., McGraw Hill, 2001.
- * Samuelson, Paul A, "Microeconomics, 19th", Samuelson, McGrawHill Economics, ISBN 0073344222
- * Blanco Medialdua, A., "Introducción al análisis financiero". Ed Máster en E.y A., Dpto. EyE (Fac. Ciencias), Univ. País Vasco, 1997.
- * "Harvard Business Review on entrepreneurship", Harvard Business School Press, 1999, Boston (USA) ISBN 0-87584-910-5.
- * Cos Castillo (de), M. "Teoría General del Proyecto: Project Management", Ed. Síntesis, S.A., Madrid, 1999.
- * Díaz Martín, A., "El Arte de dirigir Proyectos", Ed. Angel Díez Martín, ISBN 84-605-3553-3, Valle de Trápaga (Vizcaya), 1995.
- * Cáceres, F.J., "La presentación ante terceros", Ed Máster en E.y A., Dpto. EyE (Fac. Ciencias), Univ. País Vasco, 1994.

Gehiago sakontzeko bibliografia

Castells M., Hall, P., "Las tecnópolis del mundo. La formación de los complejos industriales del siglo XXI, Alianza Editorial, 1994.

Aldizkariak

Interneteko helbide interesgarriak

- * <http://ocw.mit.edu/OcwWeb/Electrical-Engineering-and-Computer-Science/index.htm>
- * <http://www.spri.es/wNS/docs/publicaciones/emprendedor.pdf> (Manual Básico para emprender)
- * <https://www.epo.org/index.html>

OHARRAK

IRAKASKUNTZA-GIDA 2017/18

Ikastegia 310 - Zientzia eta Teknologia Fakultatea

Zikl. Zehaztugabea

Plana GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa 4. maila

IRAKASGAIA

26853 - Gradu-amaierako lana

ECTS kredituak: 10,5

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Lanaren funtsezko helburua da ikasleek heldutasuna erakustea titulazioaren gai propio bat, teorikoa zein praktikoa, aurrera eramateko, eta horrela indartzea jarduera profesionalean behar dituzten gaitasunak.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

GrALak honako hauek bideratuta egon behar du: titulazioari loturiko gaitasun orokorrak aplikatzea, azterketa esparruko datu esanguratsuak bilatzeko, kudeatzeko, antolatzeko eta interpretatzeko gaitasuna lantzea, zientzia nahiz teknologia gai esanguratsuei buruzko hausnarketa bat egiten duten iritziak emateko eta, hala, pentsamendu eta iritzi kritikoa, logikoa eta sortzailea garatzeko. Jarduera hezigarriak askotarikoak izan daitezke, eta gradu osoan zehar eskuratutako gaitasunak garatu eta aplikatzera bideratuta egongo dira. Zehazki, GALak titulazioari loturiko honako gaitasun hauek aplikatu behar ditu:

- C1. Lana planifikatzeko, antolatzeko eta kudeatzeko gai izatea.
- C2. Informazioa bilatzeko, kudeatzeko eta erabiltzeko gai izatea.
- C3. Modu kritikoan aztertze eta laburbiltzeko gaitasuna erakustea.
- C4. Graduan eskuratutako gaitasunak proiektu bat garatuz eta defendatuz laburbiltzea.
- C5. Ezagutza berriak eskuratzeko gaitasuna erakustea, ekimenez eta sormenez jardutea eta problema praktikoa errealak modu autonomoan ebaztea.
- C6. Gailu, zirkuitu eta sistema elektronikoak diseinatzen, garatzen eta ustiatzen laguntzeko tresna informatikoak modu produktibo eta eraginkorrean erabiltzea.
- C7. Ingeniaritza Elektronikokoari loturiko ezagutzak, emaitzak eta ideiak idatziz komunikatzeko eta egindako lanei buruzko txostenak idazteko eta dokumentatzeko gai izatea.
- C8. Ingeniaritza Elektronikokoari loturiko ezagutzak, emaitzak eta ideiak modu eraginkor eta adierazgarrian aurkeztea, eta, bereziki, jendaurrean eta epaimahaien aurrean lanak azaldu eta defendatzea.

EDUKI TEORIKO-PRAKTIKOAK

Ikus Ingeniaritza Elektronikoko Gradu Amaierako Lanaren Arautegia

<http://www.ztf-fct.com/> => Gradu Amaierako Lana

METODOLOGIA

GALak honako jarduera hauek bilduko ditu:

- 1) Banakako tutoretzak. Zuzendariak erabakiko ditu.
- 2) Ikaslearen lan autonomoa, bere zuzendariak gidatuta, GALaren garapen, entrega, azalpen eta defentsa faseetan.
- 3) Mintegiak. GALak mintegi batzuetara joateko betebeharra dakar. Hona hemen mintegien zerrenda:

- *Bibliografia bilaketa
- *GALa aurkeztu eta defendatzeko oinarrizko arauak
- *GALaren antolaketa

Honek ez du esan nahi GAL bakoitzak mintegi espezializatuak behar ez dituenik zuzendariak hala eskatuz gero.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak									
Ikaslearen ikasgelaz kanpoko jardueren ord.									

Legenda: M: Maistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
 GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

EBALUAZIO-SISTEMAK

- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Ahozko defentsa %

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

*Defentsa: %35

*Aurkeztutako memoria: %65

Ebaluazio irizpideen inguruko zehaztasun gehiagorako ikus Ingeniaritza Elektronikoko Gradu amaierako Lanaren Arautegia <http://www.ztf-fct.com/> =>Gradu Amaierako Lana

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

*Defentsa: %35

*Aurkeztutako memoria: %65

Ebaluazio irizpideen inguruko zehaztasun gehiagorako ikus Ingeniaritza Elektronikoko Gradu amaierako Lanaren Arautegia <http://www.ztf-fct.com/> =>Gradu Amaierako Lana

NAHITAEZ ERABILI BEHARREKO MATERIALAK

BIBLIOGRAFIA

Oinarrizko bibliografia

1. Ingeniaritza Elektronikoko Gradu Amaierako Lanaren Arautegia
2. ZTF-FCT-ko Gradu Amaierako Lanaren Arautegia
3. UPV/EHUko Gradu Amaierako Lanaren Arautegia

Gehiago sakontzeko bibliografia

Aldizkariak

Interneteko helbide interesgarriak

<http://www.ztf-fct.com/> =>Gradu Amaierako Lana

OHARRAK

IRAKASKUNTZA-GIDA

2017/18

Ikastegia 310 - Zientzia eta Teknologia Fakultatea

Zikl. Zehaztugabea

Plana GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa 4. maila

IRAKASGAIA

26845 - Tresneria II

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

El objetivo de la asignatura es profundizar en conceptos y técnicas empleadas en sistemas de instrumentación electrónica, independientemente de su ámbito de aplicación. En particular, la asignatura se centra en la instrumentación digital: se estudian las principales características de los sistemas de adquisición y procesamiento de datos y se aborda en profundidad el control de instrumentos y la instrumentación virtual. Por otra parte, se presentan temas avanzados en instrumentación analógica, como la medida en el dominio de la frecuencia.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

El objetivo de la asignatura es profundizar en conceptos y técnicas empleadas en sistemas de instrumentación electrónica, independientemente de su ámbito de aplicación. En particular, la asignatura se centra en la instrumentación digital: se estudian las principales características de los sistemas de adquisición y procesamiento de datos y se aborda en profundidad el control de instrumentos y la instrumentación virtual. Por otra parte, se presentan temas avanzados en instrumentación analógica, como la medida en el dominio de la frecuencia.

Al final del curso se pretende que el alumno o alumna conozca la estructura básica de un sistema digital de adquisición de datos, así como sus principales características. Asimismo será capaz de utilizar una herramienta de software adecuada para realizar proyectos de adquisición de datos e instrumentación virtual y de manejar un analizador de espectros.

EDUKI TEORIKO-PRAKTIKOAK

Temario

1. Instrumentación en el dominio de la frecuencia. Análisis espectral.
2. Introducción a los sistemas digitales para adquisición y procesamiento de datos.
3. Tarjetas de adquisición de datos para PCs
4. Buses para instrumentación
5. Adquisición de datos y control de instrumentos mediante Labview

METODOLOGIA

El curso se desarrolla por medio de clases magistrales en la que se presenta el contenido teórico de la asignatura. Además se realizan seminarios en los que se presentan aspectos prácticos. Las clases de problemas se dedican a resolver cuestiones relacionadas con la teoría y las prácticas.

El curso se completa mediante prácticas de laboratorio y ordenador. En las sesiones de ordenador se presenta la herramienta de software que se va a utilizar y en las prácticas de laboratorio se llevan a cabo tareas de manejo de instrumentos y control y adquisición de datos mediante tarjetas AD/DA.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	20	5	5	25	5				
Ikaslearen ikasgelaz kanpoko jardueren ord.	30	7,5	7,5	37,5	7,5				

Legenda: M: Maistrala S: Minteagia GA: Gelako p. GL: Laboratediko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Garatu beharreko proba idatzia % 50
- Praktiak (ariketak, kasuak edo buruketak) % 45
- Lanen, irakurketen... aurkezpena % 5

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

El examen escrito representa el 50% de la nota final. Las prácticas y trabajos el otro 50%.

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

-Convocatoria extraordinaria: Al igual que en la convocatoria ordinaria, el examen final supone el 50% de la nota. Las prácticas obligatorias, los informes presentados y los trabajos (si los hay) representan el 50% restante. (El alumno/a que lo desee podrá volver a presentar un nuevo informe de prácticas)

-Los estudiantes que por causas justificadas previstas en la normativa deban examinarse por medio de una prueba final realizarán un examen (50% de la nota final) y una prueba práctica (50% restante).

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Sesrán de uso obligatorio los materiales (apuntes, problemas, guiones de prácticas, etc.) proporcionados por la profesora a través de e-gela.

BIBLIOGRAFIA

Oinarrizko bibliografia

- * R.J. Collier and A.D. Skinner Microwave Measurements (3rd Edition 2007) Published by The Institution of Engineering and Technology (IET), London, United Kingdom
- * M. A. Pérez y otros, "Instrumentación Electrónica". Thomson, 2004.
- * J. Park, S. Mackay, "Practical Data Acquisition for Instrumentation and Control Systems". Elsevier, 2003.
- * R. H. King, "Introduction to Data Acquisition with LABVIEW CD-ROM", McGraw-Hill, 2008.

Gehiago sakontzeko bibliografia

- * N. Kehtarnavad and N. Kim, "Digital Signal Processing System-Level Design Using LabView", Elsevier Inc., 2005.

Aldizkariak

* "IEEE Instrumentation and Measurement Magazine", issn: 1094-6969, publicada por la asociación IEEE Instrumentation and Measurement Society.

Interneteko helbide interesgarriak

* Productos y recursos académicos para estudiantes de National Instruments, <https://www.ni.com/academic/students/esa/>.

OHARRAK

IRAKASKUNTZA-GIDA

2017/18

Ikastegia

310 - Zientzia eta Teknologia Fakultatea

Zikl.

Zehaztugabea

Plana

GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa

4. maila

IRAKASGAIA

26632 - Sentsoreak eta Eragingailuak

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Irakasgai honetan ohiko sentsore eta eragingailuen funtzionamendua deskribatzen da, bai klasikoak bai modernoak, printzipio fisikoak azalduz baina ikuspegi praktikoa ere landuz. Magnitude fisikoak neurtzeko sentsoreak azaltzen dira, neurtzen duten magnitudea edota transdukzioa egiteko erabiltzen duten propietatea kontutan hartuta sailkatuko direnak: erresistikorrak, digitalak, kapazitiboak, etbar. Sentsoreen deskribapenez gain bere erabileraren adibideak ikusiko dira, baita seinaleak egokitzeko zirkuituak ere.

Irakasgai hau burutzeko lehen zikloko irakasgaien jakintza izan behar da: mekanika, elektromagnetismoa, eta metodo matematikoak. Horretaz gain, Zirkuitu lineal eta ez lineal, Gailu Elektronikokoak eta Instrumentazio I irakasgaiko jakintza batzuk lagungarriak izan daitezke .

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

Irakasgaiaren landu beharreko gaitasun orokorrak “Instrumentazio eta Kontrola” moduluko gaitasunak dira. Hala ere, irakasgai hau egitean lortzen diren gaitasun konkrituak aipatu ditzakegu:

- 1) Ohiko sentsore eta eragingailuen funtzionamendua ikasi, bai klasikoak bai modernoak, printzipio fisikoak ulertuz baina ikuspegi praktikoa ere landuz.
- 2) Seinaleak egokitzeko zirkuituen oinarriak ezagutu
- 3) Neurketa eta kontrola egiteko sistemak osatzen dituzten elementuen aukeraketa egiteko beharrezko irizpideak ezagutu.
- 4) Laborategian sentsore eta eragingailuekin praktikatu, prozesu industrialak automatizatzeko eta neurketa eta kontrola egiteko sistemak muntatzeko gai izan.

EDUKI TEORIKO-PRAKTIKOAK

1. Sarrera

Neurketa eta kontrol sistemak. Sentsore eta eragingailuen sailkapena. Ezaugarri estatiko eta dinamikoak .

2. Magnitude mekanikoak neurtzeko sentsore erresistikorrak

Potentsiometro eta tentsio-galgak

3. Sentsore eta eragingailu elektromagnetikoak

Zirkuitu magnetikoak. Korrante trifasikoa. Motore elektrikoak. Takogeneradoreak. Sinkroak eta resolvers-ak

4. Sentsore induktibo eta kapazitiboak

Hurbilketa eta presentzia detektagailuak. LVDT.

5. Tenperatura eta hezetasun sentsoreak

RTDs, NTC, termopareak, pirometro optikoak. Hezetasun sentsoreak. 

6. Sentsore eta eragingailu piezoelektrikoak

Efektu-piezoelektrikoa. Sentsore piezoelektrikoak. Eragingailu piezoelektrikoak. Ultrasoinuan oinarritutako sentsore eta eragingailuak

7. Posizio kodetzaile eta beste sentsore digitalak.

Kodetzaile inkremental eta absolutuak. Sentsore autoresonanteak eta beste sentsore digital batzuk.

8. Sentsore optikoak.

Fotodiodoak, fotoerresistentziak, fotomultiplikatzailak, irudi-kaptadoreak. Zuntz optikoa. 

9. Sentsore eta eragingailu magnetikoak.

Eremu magnetikoko sentsoreak. Sentsore magnetoelastikoak. Eragingailu magnetostruktiboak. Beste eragingailu magnetiko batzuk.

METODOLOGIA

Irakasgaiak eskola magistralak, mintegiak, gelako praktikak, ordenagailuko praktikak eta laborategiko praktikak ditu. Astean bi egunetan gaiaren kontzeptuak azaltzeko eskola magistralak emango dira. Hirugarren egunean aldiz, astero proposatutako ariketak zuzenduko dira, galderak eta soluzio anitzen eztabaida irekia sustatuz. Mintegiak ere egingo dira ikasleek landutako gaiak eztabaidatuz. Laborategiko praktikan teorian ikusitako hainbat gai landuko dira, sentsoreen erabilera praktikoa esperimentera frogatuz.

Ikasleei ikaskuntza erraztu eta bermatzeko astero ariketak zuzenduko zaizkie eta praktikak egin aurretik proposatutako gaiak aztertuko dira.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	35	5	5	5	10				
Ikaslearen ikasgelaz kanpoko jardueren ord.	52,5	7,5	7,5	7,5	15				

Legenda: M: Maistrala S: Minteia GA: Gelako d. GL: Laboratediko d. GO: Ordenaailuko d.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa d.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Garatu beharreko proba idatzia % 25
- Test motatako proba % 15
- Praktiak (ariketak, kasuak edo buruketak) % 35
- Lanen, irakurketen... aurkezpena % 15
- Participación activa en el desarrollo de las clases % 10

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Ikasleak azterketa final batekin bukatutako ebaluaketa jarraitua edota ebaluaketa finala egitea erabaki dezake.

Horretarako, klase hasieratik 9 aste izango ditu.

Ebaluaketa jarraituaren irizpideak hauek izango dira:

- *Klaseko parte hartzea %10
- *Klaseko ariketak %10
- *Praktiak %10
- *Mintegiak %15
- *Azterketa finala %40

Azterketa finala egin barik ikasleak 6 puntu lortu ditzake, beraz, irakasgaia gainditua izango du, ez du zertan azterketa egin behar.

Ebaluaketa finala egitea erabakitzen bada azterketa bakarra izango da, non praktikei buruzko (%15) eta mintegiei buruzko (%15) galderak egongo diren.

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Azterketa bakarra egin beharko da, non praktikei buruzko (%15) eta mintegiei buruzko (%15) galderak egongo diren. Praktiak eta mintegiak gaindituta izanez gero nota gordeko da.

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Irakasleak klasean landuko den material ezberdina EGELAn jarriko du.

BIBLIOGRAFIA

Oinarrizko bibliografia

- * Instrumentación Electrónica. Miguel A. Pérez García y otros. Editorial Thomson, Madrid 2004
- * Sensores y acondicionadores de señal. Ramón Pallás Areny. 4ª Ed. Editorial Marcombo, Barcelona. 2005

Gehiago sakontzeko bibliografia

- * Sensors and actuators. Control system instrumentation. Clarence W. De Silva. Editorial CRC Press. 2007
- * Máquinas Eléctricas. S. J. Chapman. 4ª Ed. Editorial Mc. Graw Hill. 2005
- * Introducción a la neumática. Antonio Guillén Salvador. Ed. Marcombo, Barcelona, 1992

Aldizkariak

- * Sensors and Actuators. Elsevier. www.elsevier.com

Interneteko helbide interesgarriak

- * <http://www.sensorsportal.com/>

OHARRAK

IRAKASKUNTZA-GIDA 2017/18

Ikastegia 310 - Zientzia eta Teknologia Fakultatea

Zikl. Zehaztugabea

Plana GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa 4. maila

IRAKASGAIA

26851 - Datu Komunikazioa eta Sareak

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Se proporciona al alumno una perspectiva general de los problemas asociados a la comunicación de datos, así como de la arquitectura de las redes de comunicaciones, con énfasis especial en la red Ethernet y en los protocolos en los que se basa el funcionamiento de Internet (TCP/IP).

Prerrequisitos: conocimientos básicos de Teoría de la señal.

Con las competencias adquiridas con esta asignatura se capacita profesionalmente para diseñar redes locales, diagnosticar posibles problemas en su funcionamiento, configurar y administrar equipos de red como conmutadores y routers y en general poder diseñar soluciones basadas en TCP/IP y resolver problemas relacionados con el uso de servicios en Internet.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

Se proporciona al alumno una perspectiva general de los problemas asociados a la comunicación de datos, así como de la arquitectura de las redes de comunicaciones, con un énfasis en los protocolos en los que se basa el funcionamiento de Internet.

EDUKI TEORIKO-PRAKTIKOAK

Programa

1- Introducción

Perspectiva general. Redes. Protocolos y arquitecturas de protocolos.

2- Transmisión de datos

Frecuencia, espectro y ancho de banda. Transmisión analógica y digital. Medios de transmisión. Multiplexación.

3- Codificación de datos

Datos digitales y señales digitales. Datos digitales y señales analógicas. Datos analógicos y señales digitales. Espectro expandido.

4- Control del enlace

Interfaces. Control del ruido. Detección de errores. Control de errores.

5- Redes

Redes conmutadas. Redes de difusión. Redes de área local. Ethernet.

6- Internet

Interconexión de redes. El protocolo internet (IP). Resolución de direcciones (ARP). Mensajes de control (ICMP).

Transporte: TCP y UDP. Protocolos de aplicación.

Bibliografía básica

* Behrouz A. Forouzan. ¿Trasmisión de datos y redes de comunicaciones¿ 4ª ed.

McGraw-Hill

* William Stallings: ¿Comunicaciones y redes de computadores¿ 7ª ed. Prentice-Hall

* Andrew S. Tanenbaum: ¿Redes de computadoras¿ 4ª ed. Prentice-Hall

METODOLOGIA

Las prácticas consisten esencialmente en la experimentación y visualización de situaciones reales tanto en redes locales como en el acceso a Internet, estudiando en detalle lo que sucede a nivel de intercambio de paquetes y protocolos básicos.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	30	5	15		10				
Ikaslearen ikasgelaz kanpoko jardueren ord.	45	7,5	22,5		15				

Legenda:

M: Maistrala S: Mintecia GA: Gelako p. GL: Laborateiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

EBALUAZIO-SISTEMAK

- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Garatu beharreko proba idatzia % 100

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Examen escrito 85%

Trabajo sobre temas relacionados 15%

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Examen final 100%, o alternatively se puede conservar la nota del trabajo y su peso de 15% (en cuyo caso la nota del examen tiene un peso del 85%).

NAHITAEZ ERABILI BEHARREKO MATERIALAK

BIBLIOGRAFIA

Oinarrizko bibliografia

- * Behrouz A. Forouzan. "Trasmisión de datos y redes de comunicaciones". 4ª ed. McGraw-Hill
- * William Stallings. "Comunicaciones y redes de computadores". 7ª ed. Prentice-Hall
- * Andrew S. Tanenbaum. "Redes de computadoras". 4ª ed. Prentice-Hall

Gehiago sakontzeko bibliografia

Aldizkariak

Interneteko helbide interesgarriak

En el curso correspondiente en eGela se proporcionan numerosos enlaces a recursos de interés y utilidad en Internet.

OHARRAK

IRAKASKUNTZA-GIDA

2017/18

Ikastegia

310 - Zientzia eta Teknologia Fakultatea

Zikl.

Zehaztugabea

Plana

GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa

4. maila

IRAKASGAIA

26847 - Sistema Digitalen Diseinua

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

La asignatura Diseño de Sistemas Digitales es una asignatura optativa de 4º curso del Grado en Ingeniería Electrónica. En particular, la asignatura forma parte de la especialidad "Sistemas Electrónicos de Propósito General".

La asignatura se centra en proporcionar al alumno conocimientos y capacidades que le permitan afrontar un proyecto avanzado de diseño de un sistema digital en diferentes ámbitos de aplicación, utilizando dispositivos lógicos programables y las tecnologías más actuales de diseño con VHDL. Se abordan también de forma específica arquitecturas y diseños para alta velocidad, optimización de recursos y optimización del consumo.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

El objeto de esta asignatura es proporcionar al alumno conocimientos y capacidades que le permitan afrontar un proyecto avanzado de diseño de un sistema digital en diferentes ámbitos de aplicación, utilizando dispositivos lógicos programables y las tecnologías más actuales de diseño con VHDL. Se abordan también de forma específica arquitecturas y diseños para alta velocidad, optimización de recursos y optimización del consumo.

EDUKI TEORIKO-PRAKTIKOAK

Programa

1- Introducción a los sistemas digitales.

Evolución de la tecnología de los circuitos integrados. Ley de Moore. Circuitos integrados estándar. Circuitos integrados de aplicación específica (ASIC).

2- Dispositivos lógicos programables: tecnologías y arquitecturas

Antecedentes: dispositivos PROM, PAL, PLA, SPLD. Dispositivos de lógica programable complejos (CPLDs). Tecnologías EPROM y EEPROM. Matrices de puertas programables (FPGAs). Tecnología SRAM. Familias de dispositivos actuales. Sistemas en un chip programables (SoPC).

3- Metodologías de diseño

Herramientas de ayuda al diseño de sistemas digitales. Flujo de diseño: entrada del diseño, síntesis, simulación e implementación. Los lenguajes de descripción hardware (HDL) estándar: VHDL y Verilog. Otros lenguajes usados en la descripción de sistemas.

4- Diseño de sistemas con VHDL I

Revisión de conceptos básicos del lenguaje VHDL para síntesis. Estructura del código. Tipos de datos, operadores y atributos. Señales y variables. Sentencias concurrentes. Sentencias secuenciales. Ejemplos de diseño: circuitos combinacionales, elementos de memoria, registros, contadores, máquinas de estados.

5- Diseño de sistemas con VHDL II

Diseño jerárquico. Uso de ¿packages¿ y componentes. Componentes genéricos. Diseño de subsistemas típicos: operaciones aritméticas y lógicas, caminos de datos, unidades de control, memorias, etc. Bloques de propiedad intelectual (bloques IP). Eficiencia, portabilidad y escalabilidad del código. Diseño de un sistema digital de interés práctico: especificación, síntesis, simulación e implementación sobre un dispositivo actual.

6- Arquitecturas de alta velocidad

Velocidad del sistema: parámetros de medida. Arquitecturas de alto rendimiento. Arquitecturas de baja latencia. Temporización y señales de reloj.

7- Optimización de recursos

Reutilización de recursos lógicos. Control de la gestión de recursos. Recursos lógicos compartidos. Estructuras de ¿RESET¿: impacto sobre la optimización del área.

8- Optimización del consumo

Consumo de potencia en tecnología CMOS. Términos de consumo en CPLDs y FPGAs. Familias de bajo consumo. Técnicas de reducción del consumo en CPLDs y FPGAs.

Bibliografía básica

* S. Brown and Z. Vranesic, Fundamentals of digital logic with VHDL design, Mc Graw Hill, 3º ed., 2008, ISBN: 978-0-077-22143-0.

Bibliografía de profundización

* S. Kilts, ADVANCED FPGA DESIGN: Architecture, Implementation, and Optimization, John Wiley and Sons, 2007, ISBN: 978-0-470-05437-6.

* P.P. Chu, FPGA PROTOTYPING BY VHDL EXAMPLES, John Wiley and Sons, 2008, ISBN: 978-0-470-18531-5.

* P.P. Chu, RTL HARDWARE DESIGN USING VHDL. Coding for Efficiency, Portability, and Scalability, John Wiley and Sons, 2006, ISBN: 978-0-471-72092-8.

Direcciones de Internet

* Notas de aplicación y bibliografía específica de los principales fabricantes de dispositivos programables: www.xilinx.com y www.altera.com.

METODOLOGIA

La materia se desarrolla en clases magistrales (20hs), prácticas (10hs) y seminarios (5hs). Además de las prácticas de aula, la asignatura tiene también prácticas de laboratorio (15hs) y prácticas de ordenador (10 hs).

En la primera mitad de la asignatura se dedican las clases de teoría a presentar los fundamentos de la tecnología de los dispositivos programables, desde los primeros dispositivos hasta su estado actual. Las clases de teoría de la segunda mitad de la asignatura se dedican a desarrollar el lenguaje VHDL. En relación con los temas de teoría se proponen ejercicios de diseño de circuitos y sistemas digitales. Periódicamente se dedica una clase de aula a discutir las soluciones propuestas por los alumnos. El aprendizaje se complementa con el diseño, programación y verificación de sistemas digitales de interés práctico en el laboratorio utilizando herramientas computacionales de ayuda al diseño y tarjetas de desarrollo.

Además, se utilizará la herramienta Moodle como medio de comunicación con el alumno y como plataforma de difusión de material y recursos docentes.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	20	5	10	15	10				
Ikaslearen ikasgelaz kanpoko jardueren ord.	30	7,5	15	22,5	15				

Legenda:

M: Maistrala

S: Mintecia

GA: Gelako p.

GL: Laborategiko p.

GO: Ordenagailuko p.

GCL: P. klinikoak

TA: Tailerra

TI: Tailer Ind.

GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Garatu beharreko proba idatzia % 60
- Praktiak (ariketak, kasuak edo buruketak) % 30
- Lanen, irakurketen... aurkezpena % 10

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

La evaluación se realizará como sigue:

Prácticas e informes (30%)

Exposición oral de trabajos (10%)

Examen final (60%)

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

La evaluación de esta asignatura será de tipo mixto y constará de:

1. Evaluación continua: 40% de la nota de la asignatura

- Prácticas e informes: 30 %

- Exposición oral de trabajos (10%)

- Si la calificación de la evaluación continua en la convocatoria ordinaria supera 5/10 se mantendrá dicha calificación para la convocatoria extraordinaria. Si la calificación de la evaluación continua en la convocatoria ordinaria no supera 5/10 se propondrán actividades de refuerzo. A aquellos alumnos que no hayan realizado la exposición de trabajos propuestos por el profesor durante el curso se les podrá solicitar que realicen estos trabajos para aprobar la asignatura.

2. Prueba final individual: 60% de la nota de la asignatura

- Consistirá en una prueba escrita que constará de problemas a resolver, cuestiones de teoría aplicadas a los problemas propuestos y preguntas relacionadas con las prácticas de laboratorio.

La calificación final se obtendrá de la media ponderada de las calificaciones previas, pero es necesario obtener una nota

mínima de 5 sobre 10 en la prueba final individual.

Aquellos alumnos que no hayan realizado las prácticas de laboratorio (o sólo hayan asistido de forma parcial injustificada) deberán realizar un examen de prácticas de laboratorio, que podrá incluir la redacción de informes, para aprobar la asignatura.

Para renunciar a la convocatoria extraordinaria será suficiente con no presentarse a la misma.

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Página WEB de la asignatura en eGela

BIBLIOGRAFIA

Oinarrizko bibliografia

* S. Brown and Z. Vranesic, Fundamentals of digital logic with VHDL design, Mc Graw Hill, 3^o ed., 2008, ISBN: 978-0-077-22143-0.

Gehiago sakontzeko bibliografia

* S. Kilts, ADVANCED FPGA DESIGN: Architecture, Implementation, and Optimization, John Wiley and Sons, 2007, ISBN: 978-0-470-05437-6.

* P.P. Chu, FPGA PROTOTYPING BY VHDL EXAMPLES, John Wiley and Sons, 2008, ISBN: 978-0-470-18531-5.

* P.P. Chu, RTL HARDWARE DESIGN USING VHDL. Coding for Efficiency, Portability, and Scalability, John Wiley and Sons, 2006, ISBN: 978-0-471-72092-8.

Aldizkariak

Interneteko helbide interesgarriak

* Notas de aplicación y bibliografía específica de los principales fabricantes de dispositivos programables: www.xilinx.com y www.altera.com.

OHARRAK

IRAKASKUNTZA-GIDA

2017/18

Ikastegia

310 - Zientzia eta Teknologia Fakultatea

Zikl.

Zehaztugabea

Plana

GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa

4. maila

IRAKASGAIA

26849 - Komunikazioen Elektronika

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Descripción: La asignatura se dedica a la introducción de aspectos generales del ámbito de las comunicaciones - utilización del espectro electromagnético, características de los canales de transmisión, técnicas de modulación y acceso y arquitectura de los sistemas electrónicos empleados en comunicaciones- y al estudio de circuitos y subsistemas electrónicos básicos empleados en comunicaciones analógicas y digitales. Se abordan diversos aspectos críticos relacionados con el diseño de la capa física y las soluciones oportunas en los niveles de sistema y circuito.

Contexto: La asignatura de Electrónica de Comunicaciones es una asignatura optativa del Grado de Ingeniería Electrónica que pertenece a la mención de 'Sistemas electrónicos de propósito general'. Está situada en el 4º curso, 1er cuatrimestre. Los estudiantes que la cursan tienen unos conocimientos de circuitos (amplificadores, osciladores, filtros) adquiridos en las asignaturas de Electrónica (2º) y Instrumentación I, Circuitos Lineales y no Lineales, Circuitos Analógicos que son fundamentales para esta asignatura. Asimismo, está relacionada con la asignatura optativa Sistemas de Alta Frecuencia, del 2º cuatrimestre de 4º curso, en la que se estudian las técnicas básicas de la Ingeniería de microondas.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

La asignatura se dedica a la introducción de aspectos generales del ámbito de las comunicaciones -utilización del espectro electromagnético, características de los canales de transmisión, técnicas de modulación y acceso y arquitectura de los sistemas electrónicos empleados en comunicaciones- y al estudio de circuitos y subsistemas electrónicos básicos empleados en comunicaciones analógicas y digitales. Se abordan diversos aspectos críticos relacionados con el diseño de la capa física y las soluciones oportunas en los niveles de sistema y circuito.

EDUKI TEORIKO-PRAKTIKOAK

Programa

1- Introducción

Utilización del espectro electromagnético. Canales de transmisión. Técnicas de modulación y acceso. Ancho de banda y capacidad de transmisión de información. Sistemas electrónicos de comunicaciones

2- Comunicaciones analógicas

Modulación en amplitud, modulación en frecuencia y fase. Transmisores y receptores AM. Transmisores y receptores FM. Casos de estudio

3- Comunicaciones digitales

Modulaciones digitales de amplitud y/o fase. Capacidad de información y eficiencia de ancho de banda. Recuperación de portadora. Recuperación de reloj. Probabilidad de error y tasa de error. Codificación. Casos de estudio

4- Sistemas electrónicos de comunicación

Características de los medios de transmisión. Especificaciones de sistema. Arquitectura y dimensionamiento de sistemas

5- Diseño de bloques básicos

Circuitos de sintonía. Atenuadores y conmutadores. Lazos de enganche en fase. Mezcladores

Bibliografía básica

* W. Tomasi, "Sistemas de Comunicaciones Electrónicas". Prentice Hall, 2003.

* M. Sierra-Pérez, B. Galocha, J.L. Fernandez y M. Sierra Castañer, "Electrónica de Comunicaciones". Editorial Prentice Hall. 2003.

Bibliografía de profundización

* D. O. Pederson, K. Mayaram, "Analog Integrated Circuits for Communication. Principles, Simulation and Design". Kluwer Academic Publishers

METODOLOGIA

La materia se desarrolla en clases magistrales, prácticas y seminarios. Además de las prácticas de aula, la asignatura tiene también de prácticas de laboratorio y prácticas de ordenador.

En las clases magistrales se explicarán los conceptos teóricos relativos a la asignatura, ilustrándolos con sencillos ejemplos. Se proponen relaciones de problemas a resolver por el alumnado. En las prácticas de aula se desarrollarán

ejemplos prácticos y se corregirán y discutirán los problemas propuestos impulsando la participación activa de los alumnos.

En las prácticas de ordenador se realizan prácticas de simulación para fijar los conceptos teóricos y entender las limitaciones de los circuitos reales.

El aprendizaje se complementa con el diseño, montaje y verificación en el laboratorio de instrumentación electrónica de un lazo de enganche de fase.

Finalmente, se lleva a cabo un proyecto colaborativo en grupos de dos o tres personas, que consiste en el diseño, montaje y medida en el laboratorio de un subsistema práctico representativo de los estudiados en clase.

Además, se utilizará la plataforma eGELA como medio de comunicación con el alumnado y para la difusión de material y recursos docentes.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	30	5	10	5	10				
Ikaslearen ikasgelaz kanpoko jardueren ord.	45	7,5	15	7,5	15				

Legenda: M: Maistrala S: Mintecia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNekoAK

- Garatu beharreko proba idatzia % 50
- Realización de un proyecto en equipo.

Nota: Estos porcentajes hacen referencia a la evaluación continua. La evaluación final consta de un único examen con el 100% de la nota % 50

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Exposiciones públicas : 5%
Trabajos/ejercicios entregables: 10%
Prácticas e informes: 15%
Examen final: 70%

En todo caso debe obtenerse al menos 3,5 puntos sobre 10 en el examen final para aprobar la asignatura

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Exposiciones públicas : 5%
Trabajos/ejercicios entregables: 10%
Prácticas e informes: 15%
Examen final: 70%

En todo caso debe obtenerse al menos 3,5 puntos sobre 10 en el examen final para aprobar la asignatura

* Las prácticas son obligatorias. Aquellos alumnos que no hayan realizado las prácticas de laboratorio (o solo hayan asistido de forma parcial injustificada) deberán realizar un examen específico que supondrá el 75% de la nota.

NAHITAEZ ERABILI BEHARREKO MATERIALAK

- Página de eGELA de la asignatura

BIBLIOGRAFIA

Oinarrizko bibliografia

- * W. Tomasi, "Sistemas de Comunicaciones Electrónicas". Prentice Hall, 2003.
- * M. Sierra-Pérez, B. Galocha, J.L. Fernandez y M. Sierra Castañer, "Electrónica de Comunicaciones". Editorial Prentice Hall. 2003.

Gehiago sakontzeko bibliografia

- * D. O. Pederson, K. Mayaram, "Analog Integrated Circuits for Communication. Principles, Simulation and Design". Kluwer Academic Publishers

Aldizkariak

- * IEEE Communications Magazine

Interneteko helbide interesgarriak

* cordis.europa.eu/fp7/ict/

OHARRAK

GUÍA DOCENTE

2017/18

Centro 310 - Facultad de Ciencia y Tecnología

Ciclo Indiferente

Plan GELECT30 - Grado en Ingeniería Electrónica

Curso 4º curso

ASIGNATURA

26848 - Microelectrónica y Microsistemas

Créditos ECTS : 6

DESCRIPCIÓN Y CONTEXTUALIZACIÓN DE LA ASIGNATURA

La asignatura Microelectrónica y Microsistemas es una asignatura optativa de 4º curso del Grado en Ingeniería Electrónica, enmarcada en el módulo M06: "Sistemas Electrónicos de Propósito General".

Para cursar esta materia el alumno debe poseer conocimientos previos sobre las propiedades básicas de los materiales semiconductores así como sobre la estructura y operación de dispositivos electrónicos básicos.

La asignatura está centrada en los procesos tecnológicos y en las características y diseño de circuitos y microsistemas integrados. Sus contenidos tienen una importante relación con las siguientes asignaturas del Grado en Ingeniería Electrónica: Dispositivos Electrónicos y Optoelectrónicos, Sensores y Actuadores, y Diseño de Sistemas Digitales.

La asignatura Microelectrónica y Microsistemas contribuye a la formación en el diseño de sistemas electrónicos integrados, proporcionando una visión amplia del proceso tecnológico de diseño y fabricación en sala blanca de micro- y nano-dispositivos.

COMPETENCIAS / RESULTADOS DE APRENDIZAJE DE LA ASIGNATURA

El objeto de la asignatura es el estudio de los fundamentos teóricos y tecnológicos para la fabricación de dispositivos y sistemas micro-nanoelectrónicos. Se explican los procesos básicos de fabricación e integración de circuitos electrónicos y de micromecanizado. Se discuten diferentes ámbitos de aplicación, incluyendo distintas tecnologías de integración, diseño y fabricación de dispositivos electrónicos, MEMS, microsensores, etc.

Los objetivos de la asignatura son los siguientes :

OBJ1: Conocer los materiales, las características de las instalaciones y las implicaciones económicas relativos a la industria de semiconductores.

OBJ2: Describir el proceso de fabricación de obleas semiconductoras y conocer los principales parámetros que intervienen en su caracterización.

OBJ3: Describir y modelar los procesos de fabricación de circuitos integrados, así como los equipos y sistemas tecnológicos relacionados con ellos, a través de parámetros de diseño y factores de rendimiento.

OBJ4: Comprender la secuencia de procesos específicos de una tecnología básica de fabricación microelectrónica e interpretar las implicaciones de las características de los procesos en el diseño de la secuencia de fabricación.

OBJ5: Conocer y comprender las características específicas de la fabricación de microsistemas.

Las Competencias del Módulo M06, Sistemas Electrónicos de Propósito General, del Grado en Ingeniería Electrónica vinculadas con la asignatura son las siguientes:

CM02: Conocer y aplicar los métodos y técnicas más modernos utilizados en la concepción, diseño, fabricación, instalación y funcionamiento de circuitos y sistemas electrónicos complejos en diversas áreas de aplicación.

CM04: Ser capaz de seguir y comprender el desarrollo y la evolución de dispositivos y tecnologías electrónicas.

CM05: Ser capaz de abordar la resolución de problemas prácticos reales, de forma autónoma o en grupo, en materia de desarrollo de sistemas electrónicos.

Las Competencias Específicas y Transversales de la Titulación vinculadas con la asignatura a través de las competencias del Módulo M06 citadas anteriormente son las siguientes:

CM02: CE6, CE7, CE9, CE10, CE11, CE12, CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8

CM04: CE6, CE7, CE10, CE11, CE12, CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8

CM05: CE7, CE9, CE10, CE11, CE12, CE13, CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8

CONTENIDOS TEORICO-PRACTICOS

Tema 1 - INTRODUCCIÓN A LA INDUSTRIA MICROELECTRÓNICA

Materiales. Fabricación de obleas. Control de la contaminación. Parámetros del proceso de producción.

Tema 2 - PROCESOS DE FABRICACIÓN DE CIRCUITOS INTEGRADOS

Procesos de lavado. Procesos térmicos. Implantación iónica. Litográfico y grabado. Capas delgadas. Planarización.

Tema 3 - TECNOLOGÍAS DE INTEGRACIÓN ELECTRÓNICA

Pozos, aislamientos y contactos. CMOS. Bipolar de Si. GaAs FET

Tema 4 - DISEÑO FÍSICO DE UN CIRCUITO VLSI.

Layout. Capas. Reglas de diseño. Ejemplo básico de diseño.

Tema 5 - TECNOLOGÍA DEL MICROMECHANIZADO DE SILICIO

Micromecanizado en volumen. Micromecanizado en superficie. Proceso LIGA, micromoldeado. Soldaduras de obleas de silicio.

Tema 6 - INTEGRACIÓN DE MICROSISTEMAS

Estructuras. Compatibilidad con el proceso de ICs. Preprocesado y postprocesado. Fabricación integrada.

Tema 7 - DISEÑO Y FABRICACIÓN DE MICROSENSORES

Tema 8 - EVOLUCIÓN DE LAS TECNOLOGÍAS

Nuevos materiales y procesos. Nanotecnología.

METODOLOGÍA

La asignatura se imparte en clases magistrales, clases prácticas en aula para la resolución de problemas propuestos en guías, seminarios y sesiones de laboratorio.

En las clases magistrales se exponen los temas utilizando presentaciones con ordenador y explicaciones en pizarra.

En las clases prácticas de aula se analizan ejemplos ideados para que el alumno llegue a conclusiones relacionadas con las lecciones teóricas. Además se resuelven y discuten ejercicios y problemas propuestos para cada tema teórico con la participación activa del alumno.

Los seminarios se plantean como sesiones complementarias de apoyo al alumno o de interés particular.

En las sesiones de laboratorio se realizan algunos de los procesos estudiados en las clases de aula.

El material docente se pondrá a disposición del alumno en la web del Campus Virtual de la UPV/EHU a través del gestor de aulas virtuales eGela.

TIPOS DE DOCENCIA

Tipo de Docencia	M	S	GA	GL	GO	GCL	TA	TI	GCA
Horas de Docencia Presencial	30	5	5	20					
Horas de Actividad No Presencial del Alumno	45	7,5	7,5	30					

Leyenda:

M: Magistral

S: Seminario

GA: P. de Aula

GL: P. Laboratorio

GO: P. Ordenador

GCL: P. Clínicas

TA: Taller

TI: Taller Ind.

GCA: P. de Campo

SISTEMAS DE EVALUACIÓN

- Sistema de evaluación continua
- Sistema de evaluación final

HERRAMIENTAS Y PORCENTAJES DE CALIFICACIÓN

- Prueba escrita a desarrollar 65%
- Realización de prácticas (ejercicios, casos o problemas) 20%
- Trabajos individuales 10%
- Exposición de trabajos, lecturas... 5%

CONVOCATORIA ORDINARIA: ORIENTACIONES Y RENUNCIA

SISTEMA DE EVALUACIÓN CONTINUA

A lo largo del periodo formativo los alumnos realizarán diversas pruebas y actividades para valorar su progreso con la siguiente ponderación:

10% - Trabajos y ejercicios: resolución de ejercicios en clase y/o entrega de ejercicios resueltos manuscritos.

10% - Prácticas de laboratorio.

Actividad obligatoria.

Calificación mínima para aprobar la asignatura: 5 sobre 10.

10% - Memoria de un trabajo individual.

Actividad obligatoria.

Calificación mínima para aprobar la asignatura: 5 sobre 10.

5% - Exposición pública de un trabajo individual.

Actividad obligatoria.

Calificación mínima para aprobar la asignatura: 5 sobre 10.

Con respecto a los trabajos, ejercicios, informes, memorias y otras actividades que generen entregables, se valorará:

- * el planteamiento, desarrollo y resultado del tema o problema
- * las explicaciones
- * las conclusiones
- * la presentación
- * la estructura
- * la redacción

A lo largo del curso se darán las orientaciones para guiar al alumno en la mejora de sus trabajos.

En la fecha oficial establecida en el periodo de exámenes los alumnos realizarán una prueba escrita con la siguiente ponderación:

65% - Prueba escrita: incluirá todos los contenidos de la asignatura.

RENUNCIA A LA EVALUACIÓN CONTINUA

El alumno podrá renunciar a la evaluación continua dentro del plazo indicado en la normativa reguladora de evaluación: 9 semanas a contar desde el comienzo del cuatrimestre de acuerdo con el calendario académico del centro. Para renunciar a la evaluación continua el alumno deberá entregar al profesor el documento disponible en la plataforma egela, debidamente cumplimentado y firmado.

En este caso el alumno será evaluado mediante sistema de evaluación final, realizando una prueba escrita en la fecha oficial establecida en el periodo de exámenes, y cuya calificación corresponderá al 100% de la evaluación de la asignatura. Esta prueba no será necesariamente la misma que la prueba que los alumnos evaluados mediante el sistema de la evaluación continua realizarán en el periodo oficial de exámenes.

PRUEBA ESCRITA

Con respecto a la prueba escrita que se realizan en el periodo oficial de exámenes:

- * consistirá en la resolución de ejercicios, problemas y cuestiones teóricas relacionadas con la teoría y con las prácticas de laboratorio.
- * no se permitirá utilizar libros, apuntes u otro tipo de información relacionada con la asignatura, salvo la aportada por el profesor el día de la prueba.
- * se tendrá en cuenta cualquier otra recomendación o indicación que diera el profesor durante el periodo formativo.

RENUNCIA A LA CONVOCATORIA ORDINARIA

Para renunciar a la convocatoria ordinaria será suficiente con no presentarse a la prueba programada en el periodo de exámenes, independientemente del sistema de evaluación.

CONVOCATORIA EXTRAORDINARIA: ORIENTACIONES Y RENUNCIA

En la fecha oficial establecida en el periodo de exámenes de la convocatoria extraordinaria los alumnos realizarán una prueba escrita cuya calificación corresponderá al 100% de la nota final de la asignatura.

Con respecto a la prueba escrita destinada a evaluar al alumno en la convocatoria extraordinaria:

- * consistirá en la resolución de ejercicios, problemas y cuestiones teóricas relacionadas con la teoría y con las prácticas de laboratorio.
- * no se permitirá utilizar libros, apuntes u otro tipo de información relacionada con la asignatura, salvo la aportada por el profesor el día de la prueba.
- * se tendrá en cuenta cualquier otra recomendación o indicación que diera el profesor durante el periodo formativo.

RENUNCIA A LA CONVOCATORIA EXTRAORDINARIA

Para renunciar a la convocatoria extraordinaria será suficiente con no presentarse a dicha prueba.

MATERIALES DE USO OBLIGATORIO

Página WEB de la asignatura en el gestor de aulas virtuales eGela.

BIBLIOGRAFIA

Bibliografía básica

- Michael Quirk and Julian Serda, “Semiconductor Manufacturing Technology”, Prentice Hall, 2001.
- Stephen A. Campbell, “The Science and Engineering of Microelectronic Fabrication”, Oxford University Press, 2002.
- Nadim Maluf, "An Introduction to Microelectromechanical Systems Engineering", Second Edition. Artech House Publishers; 2 edition (June 2004).
- Marc J. Madou, "Fundamentals of Microfabrication: The Science of Miniaturization", Second Edition. CRC; 2 edition (March 13, 2002).

Bibliografía de profundización

- Van Zant P., “Microchip Fabrication: a practical guide to semiconductor processing”, Mc.Graw-Hill, 2000.
- Sze, S.M.. "VLSI Technology". Mc.Graw-Hill. 1984.

Revistas

- IEEE Nanotechnology Magazine

Direcciones de internet de interés

- "Electronic Materials", H. Föll, University of Kiel, Kiel (Alemania)
http://www.tf.uni-kiel.de/matwis/amat/elmat_en/index.html
- "Microelectronic Devices and Circuits", course 6.012, Prof. Clifton Fonstad Jr., MIT (Massachusetts Institute of Technology)
<http://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-012-microelectronic-devices-and-circuits-fall-2009/>
- International Technology Roadmap for Semiconductors
<http://www.itrs.net/links/2011ITRS/Home2011.htm>

OBSERVACIONES

IRAKASKUNTZA-GIDA

2017/18

Ikastegia

310 - Zientzia eta Teknologia Fakultatea

Zikl.

Zehaztugabea

Plana

GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa

4. maila

IRAKASGAIA

26850 - Goi Maiztasuneko Sistemak

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

El área de la radiofrecuencia y microondas se mantiene en constante evolución, tanto en el ámbito de los componentes y tecnologías de integración, como en el de las aplicaciones. Así, aparecen novedades en radiocomunicaciones (redes inalámbricas de área local, telefonía móvil, comunicaciones por satélite,...), teledetección (radiometría, radar), vigilancia (redes de sensores, RFID, telemetría, obtención de objetos ocultos), médicas (imágenes de tejidos, ablación de tumores), industriales (calentamiento y secado industrial), domésticas (hornos, domótica), etc.

Por otra parte, el aumento de la velocidad en los circuitos digitales ha irrumpido en las altas frecuencias, por lo que es preciso abordar los diseños de nuevos sistemas desde una perspectiva que integra el análisis lógico con el de fenómenos propios de señales de alta velocidad (transmisión y reflexión de señales, emisión y acoplamiento de señales, etc). Así mismo, está dando lugar a una nueva generación de receptores y transmisores de señales.

La asignatura ofrece los fundamentos para analizar, diseñar y caracterizar experimentalmente componentes, circuitos y sistemas de alta velocidad, en el ámbito de las radiofrecuencias y microondas.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

La asignatura introduce las técnicas de análisis necesarias para comprender aspectos avanzados del funcionamiento de los circuitos electrónicos que procesan datos a alta velocidad y de aquellos que trabajan con señales de alta frecuencia. Así mismo, se estudian los fundamentos y las técnicas de diseño de bloques básicos de radiofrecuencia y microondas utilizados en diferentes aplicaciones: RFID, radiocomunicaciones, telemetría, etc.

EDUKI TEORIKO-PRAKTIKOAK

Programa

1- Introducción

Aplicaciones en RF y microondas. Particularidades del diseño electrónico en alta frecuencia. Tecnologías de integración

2- Medios de transmisión y redes

Líneas de transmisión ideales. Diagrama de Smith. Análisis de Redes: Matriz de parámetros de Scattering [S]. Adaptación de impedancias. Líneas de transmisión físicas. Guías de onda

3- Bloques básicos

Arquitectura de cabeceras de RF. Circuitos resonantes y filtros. Amplificadores. Generadores de señal. Mezcladores y moduladores

4- Aplicaciones

Radiocomunicaciones. Radionavegación. Teledetección. RFID

Bibliografía básica

* David M. Pozar, "Microwave Engineering", John Wiley & Sons, 1998.

* Behzad Razavi, "RF Microelectronics". Prentice Hall.

Bibliografía de profundización

* David M. Pozar, "Microwave and RF Design of Wireless Systems", John Wiley & Sons, 2001.

* I. A. Glover, S.R. Pennock, P.R. Shepherd, "Microwave Devices, circuits and subsystems", Wiley, 2005

METODOLOGIA

La materia se desarrolla en clases magistrales, prácticas y seminarios. Además de las prácticas de aula, la asignatura tiene también de prácticas de laboratorio y prácticas de ordenador.

En las clases magistrales se explicarán los conceptos teóricos relativos a la asignatura, ilustrándolos con sencillos ejemplos. Además, se propondrán relaciones de problemas a resolver por los alumnos. En las prácticas de aula se desarrollarán ejemplos prácticos y se corregirán y discutirán los problemas propuestos impulsando la participación activa de los alumnos. Finalmente, con objeto de impulsar el aprendizaje colaborativo, se realizarán también seminarios teórico/prácticos de profundización de algunos de los temas tratados.

En las prácticas de ordenador se realizarán prácticas de simulación para fijar los conceptos teóricos y entender las limitaciones de los circuitos reales.

El aprendizaje se complementa con el diseño, montaje y verificación en el laboratorio de instrumentación electrónica de circuitos de interés práctico.

Además, se utilizará la herramienta Moodle como medio de comunicación con el alumno y como plataforma de difusión de material y recursos docentes.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	30	5	5	10	10				
Ikaslearen ikasgelaz kanpoko jardueren ord.	45	7,5	7,5	15	15				

Legenda: M: Maistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNekoAK

- Garatu beharreko proba idatzia % 70
- Praktiak (ariketak, kasuak edo buruketak) % 10
- Banakako lanak % 5
- Talde lanak (arazoen ebazpenak, proiektuen diseinuak) % 10
- Lanen, irakurketen... aurkezpena % 5

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

- La realización de las prácticas es obligatoria y podrá solicitarse la entrega de un guión para su evaluación.
- Para aprobar la asignatura será necesario superar la evaluación de la parte práctica de la asignatura y un examen que constará de cuestiones teóricas y problemas.
- Se ofrece la posibilidad de efectuar un trabajo, con carácter voluntario, en el que desarrolle algún tema de interés para la asignatura. Con el fin de evaluar el trabajo, deberá presentarse un informe por escrito y realizar una breve exposición en clase del mismo. La realización del trabajo supondrá una mejora sobre la nota obtenida en el examen, que dependerá de la calidad del informe y de la presentación oral.

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

- Criterios de evaluación en convocatoria extraordinaria
Se efectuará un examen y se guardará la nota del resto de conceptos descritos más arriba. En caso de alumnos que no hayan realizado las prácticas de laboratorio o sólo hayan asistido a las mismas de forma parcial injustificada, podrá exigirseles la realización de un examen específico sobre el contenido práctico de la asignatura.

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Apuntes de clase

BIBLIOGRAFIA

Oinarrizko bibliografia

- * David M. Pozar, "Microwave Engineering", John Wiley & Sons, 1998.
- * Behzad Razavi, "RF Microelectronics". Prentice Hall.

Gehiago sakontzeko bibliografia

- * David M. Pozar, "Microwave and RF Design of Wireless Systems", John Wiley & Sons, 2001.
- * I. A. Glover, S.R. Pennock, P.R. Shepherd, "Microwave Devices, circuits and subsystems", Wiley, 2005

Aldizkariak

- * IEEE Microwave Magazine

Interneteko helbide interesgarriak

- * www.eumwa.org
- * www.rfplatform.info
- * www.rfglobalnet.com

OHARRAK

IRAKASKUNTZA-GIDA 2017/18

Ikastegia 310 - Zientzia eta Teknologia Fakultatea

Zikl. Zehaztugabea

Plana GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa 4. maila

IRAKASGAIA

26635 - Fisika Kuantikoa

ECTS kredituak: 12

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Prerrequisitos:

Es altamente recomendable tener aprobadas previamente la Mecánica y Ondas, la Física Moderna y el Álgebra.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

Formalismo cuántico. Potenciales unidimensionales. Potenciales centrales. Métodos de aproximación. Spin. Sistemas de varias partículas. Moléculas.

EDUKI TEORIKO-PRAKTIKOAK

Física Cuántica (12ECTS, obligatoria, 3º curso)

Programa

1- Introducción

Postulado de de Broglie. Funciones de onda. Interpretación. Principio de incertidumbre. La partícula libre unidimensional. Argumentos de plausibilidad que conducen a la ecuación de Schrödinger. Revisión de leyes estadísticas elementales. Distribución de probabilidad. Valores esperados. Variancias. El operador momento. Observables y operadores. Operadores hermíticos. Ejemplos. Resolución formal de la ecuación de Schrödinger. La ecuación de Schrödinger independiente del tiempo. Autovalores y autofunciones. Estados estacionarios. Estados no estacionarios.

2- Formalismo

Postulados de la Mecánica Cuántica: la función de onda, la densidad de probabilidad, la ecuación de Schrödinger, cantidades observables y operadores, resultados de una medida, probabilidades de los diferentes resultados, estado cuántico después de una medida. Conmutadores. Observables compatibles. Conjunto completo de observables que conmutan. Teorema de completitud. Ecuación de evolución de los observables. Constantes del movimiento. Teoremas de Ehrenfest. Límite clásico. El principio de incertidumbre dentro del formalismo. Principio de incertidumbre tiempo energía. Cuantización y condiciones de contorno. Visualización de la resolución de la ecuación de Schrödinger independiente del tiempo. Estados ligados y no ligados.

3- Potenciales unidimensionales

La partícula libre. Evolución del paquete gaussiano. El potencial escalón. Coeficientes de transmisión y de reflexión. Evolución del paquete de ondas. La barrera de potencial. El efecto túnel. La caja de potencial unidimensional. El potencial delta de Dirac. El pozo cuadrado finito. El oscilador armónico simple. Operadores de creación y aniquilación. Oscilador armónico sometido a un campo. Potenciales tridimensionales separables. La partícula libre en tres dimensiones. La caja de potencial tridimensional. El oscilador armónico en tres dimensiones.

4- Potenciales centrales. El átomo hidrogenoide

El átomo de hidrógeno. El problema de dos cuerpos. La ecuación de Schrödinger para una partícula en un potencial central. Resolución. Operadores de momento angular. Armónicos esféricos. Propiedades. Niveles de energía y funciones de onda del hidrógeno. Notación espectroscópica. Densidad de carga. Discusión. Orbitales. Otros potenciales centrales. La caja de potencial esférica. El pozo de potencial esférico. El oscilador armónico isótropo en tres dimensiones. El rotor rígido en tres dimensiones.

5- Notación de Dirac

Representaciones y transformaciones. El espacio de los estados, bras y kets. Ejemplos

6- Métodos de aproximación

Perturbaciones independientes del tiempo. Caso no degenerado. Caso degenerado. Fórmulas generales. Aplicaciones. Oscilador armónico perturbado. Fuerzas de Van der Waals. Efecto Stark. Efecto Zeeman. El método variacional. Ejemplos de aplicación. Energía del estado fundamental del helio.

7- Spin

Experimento de Stern-Gerlach. El spin. Discusión. Formalización matemática del spin. Matrices de Pauli. Spinors. Operadores S+ y S-. Spin fijo en un campo magnético constante. Resonancia Magnética.

8- Sistemas de varias partículas. Partículas idénticas. Átomos multieletrónicos

Varias partículas. Generalidades. Partículas idénticas. Degeneración de intercambio. Indistinguibilidad en Mecánica Cuántica. Casos límites. Funciones simétricas y antisimétricas. Bosones. Fermiones. Aproximación de orden cero. Principio de exclusión de Pauli. Aproximación de primer orden. Integrales directa y de intercambio. Ejemplos. El átomo de helio: singletes y triplete. Átomos multieletrónicos. Método de Hartree. Campo autoconsistente. Átomos multieletrónicos: Tabla periódica. Modelo de capas. El método de Hartree en un modelo resoluble exactamente. Helio unidimensional y la aproximación de Hartree.

9- Moléculas

Moléculas. Preliminares. Visión clásica. Ecuación de Schrödinger para una molécula. La aproximación de Born-Oppenheimer. Resolución de la ecuación electrónica. El método LCAO-MO. La molécula H2+. La molécula H2. La

molécula HLi. Grado de polaridad y covalencia. La molécula NaCl. Moléculas multielectrónicas en general. Campo autoconsistente. El movimiento nuclear. Excitaciones rotacionales y vibracionales. Espectros moleculares.

Bibliografía obligatoria

*

Bibliografía básica

* C. Cohen-Tannoudji, B. Diu & F. Laloe, "Mecanique Quantique" Hermann 1977 (vol. 1 y 2) o "Quantum Mechanics", J. Wiley & Sons.

* C. Sánchez del Río (coord.) ¿Física Cuántica¿ (vol. 1 y 2). Eudema Universidad 1991.

* R.P. Feynman, R.B. Leighton, M. Sands ¿The Feynman Lectures on Physics¿ vol. 3, Fondo Educativo Interamericano 1965.

* R. Fernández Alvarez-Estrada, J.L. Sánchez Gómez ¿Cien Problemas de Física Cuántica¿, Alianza 1996.

Bibliografía de profundización

* M.A. Morrison, T.L. Estle & N.F. Lane. "Quantum States of Atoms, Molecules and Solids" Prentice Hall 1976.

* J. P. Dahl, ¿Introduction to the Quantum World of

METODOLOGIA

Se sigue una metodología clásica: socrática y aristotélica, especialmente la primera.

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	72	6	42						
Ikaslearen ikasgelaz kanpoko jardueren ord.	108	9	63						

Legenda:

M: Maistrala

S: Mintecia

GA: Gelako p.

GL: Laborateiko p.

GO: Ordenagailuko p.

GCL: P. klinikoak

TA: Tailerra

TI: Tailer Ind.

GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Actitud en clase, participación, ejercicios y examen % 100

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Exámenes (hasta el 80%)

Seguimiento en clase incluyendo clases de problemas y actitud ante la asignatura (hasta el 80%)

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Examen (hasta el 100%)

NAHITAEZ ERABILI BEHARREKO MATERIALAK

No hay ningún material obligatorio.

BIBLIOGRAFIA

Oinarrizko bibliografía

Bibliografía básica

* C. Cohen-Tannoudji, B. Diu & F. Laloe, "Mecanique Quantique" Hermann 1977 (vol. 1 y 2) o "Quantum Mechanics", J. Wiley & Sons.

* C. Sánchez del Río (coord.) "Física Cuántica" (vol. 1 y 2). Eudema Universidad 1991.

* R.P. Feynman, R.B. Leighton, M. Sands "The Feynman Lectures on Physics" vol. 3, Fondo Educativo Interamericano 1965.

* R. Fernández Alvarez-Estrada, J.L. Sánchez Gómez "Cien Problemas de Física Cuántica", Alianza 1996.

* P. Pereyra Padilla “Fundamentos de Física Cuántica”; Reverté 2011

Gehiago sakontzeko bibliografía

Bibliografía de profundización

* M.A. Morrison, T.L. Estle & N.F. Lane. "Quantum States of Atoms, Molecules and Solids" Prentice Hall 1976.

* J. P. Dahl, "Introduction to the quantum world of atoms and molecules", World Scientific 2001

* R. Shankar “Principles of Quantum Mechanics”; Plenum Press 1994

* B. H. Bransden y C.J. Joachain "Introduction to Quantum Mechanics" Longman Scientific & Technical 1990

Aldizkariak

Interneteko helbide interesgarriak

OHARRAK

IRAKASKUNTZA-GIDA 2017/18

Ikastegia 310 - Zientzia eta Teknologia Fakultatea

Zikl. Zehaztugabea

Plana GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa 4. maila

IRAKASGAIA

26634 - Optika

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Argiarekin lotutako fenomeno fisikoak aztertzen dituen Fisikako arloa da Optika. Besteak beste, garrantzi handia du argiaren elkarrekintzak bai ingurune optikoekin bai argiaren ibilbidea mugatzen duten oztupoekin. Argiaren uhin-ezaugarriak eta jatorri elektromagnetikoa kontuan hartuz, oso komenigarria da alde zehatzetan; Mekanika eta Uhinak; eta Elektromagnetismoa; irakasgaiak ondo landuta edukitzea.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

Ezaguerak eta trebetasunak lortzea honelako gai hauetan:

- Optika Geometrikoa eta tresna optikoak
- Uhin-optika: difrakzioa eta interferentziak
- Optika elektromagnetikoa: polarizatzaileak, desfasatzaileak eta ingurune anisotropoak

EDUKI TEORIKO-PRAKTIKOAK

Optika

0- Sarrera

0.1 Sarrera historikoa eta gaur egungo ikuspegia.

1- Optika Geometrikoa

1.1 Optika Geometrikoaren oinarriak. Fermat-en printzipioa. Irudien eraketa.

1.2 Gaussen optika (optika paraxiala). Sistema erdiratuak. Sistema dioptriko fokalekin. Sistema erdiratuen ekoplamendua.

1.3 Argi-sorten mugatzea: irekidura eta eremua.

1.4 Begia. Tresna optikoak (argazki-kamera, teleskopioa eta mikroskopioa).

1.5 Aberrazio kromatikoak eta geometrikoak (azterketa kontzeptuala).

1.5 Zuntz optikoak.

2- Uhin-optika: eredu klasikoa

2.1 Sarrera. Uhin esalarrik.

2.2 Interferentziak. Koherentzia.

2.3 Difrakzioaren teoria eskalarra. Fresnel-en difrakzioa (Huygens eta Fresnel-en printzipioa). Fraunhofer-en difrakzioa zenbait irekiduratan.

2.4 Difrakzio-sareak. Bereizmena.

2.5 Tresna optikoen bereizmena. Fourier-en optikako metodoak.

2.6 Irudi-eraketaren difrakzio-teoria. Aplikazioak.

3- Uhin-optika: eredu elektromagnetikoa

3.1 Sarrera. Uhin elektromagnetikoak. Hedapena ingurune dispertsakorretan. Fase- eta talde-abiadura.

3.2 Polarizazioa I. Jones-en bektoreak. Stokes-en parametroak. Polarizatzaileak eta desfasatzaileak.

3.3 Polarizazioa II. Argi naturala eta Partzialki polarizatua.

3.4 Errefrakzioa eta islapena dielektriko homogeen eta isotropoetan. Islapen metalikoa. Xaflak. 3.5 Hedapena ingurune anisotropoetan. Cristal uniaxikoak eta biaxikoak. Metodoak eta dispositiboak argi polarizatua sortzeko eta analizatzeko (polarizatzaile birrefringenteak eta xafla desfasatzaileak).

METODOLOGIA

1. Eduki teorikoen garapena
2. Ariketa praktikoen garapena eta ebazpena
3. Seminario osagarriak

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	36	3	21						
Ikaslearen ikasgelaz kanpoko jardueren ord.	54	4,5	31,5						

Legenda:

M: Maistrala
S: Mintecia
GA: Gelako p.
GL: Laborateiko p.
GO: Ordenagailuko p.
GCL: P. klinikoak
TA: Tailerra
TI: Tailer Ind.
GCA: Landa p.

EBALUAZIO-SISTEMAK

- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Garatu beharreko proba idatzia % 100

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Idatzizko azterketa: %100

Azterketen egutegia honako esteka honetan ikus daiteke:

<http://www.ehu.eus/eu/web/ztf-fct/horarios-examenes>

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Idatzizko azterketa: %100

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Aipatutako oinarrizko bibliografiaz gain, ikasleak izango ditu eskura irakasgaiaren edukiak ikasgelan banatutako materialean eta eGela plataforman. Irakaskuntza-baliabide hauetan atal teorikoak zein praktikoak jorratuko dira.

BIBLIOGRAFIA

Oinarrizko bibliografia

- Hecht-Zajac, Óptica, Addison-Wesley 1986.
- J. Casas, Óptica, Librería Pons, Zaragoza 1994.

Gehiago sakontzeko bibliografia

- M. Born and E. Wolf, Principles of Optics, 7th Ed. Pergamon Press 1999.

Aldizkariak

Interneteko helbide interesgarriak

<https://egela.ehu.es>
<http://www.ub.edu/javaoptics/>

OHARRAK

IRAKASKUNTZA-GIDA

2017/18

Ikastegia 310 - Zientzia eta Teknologia Fakultatea

Zikl. Zehaztugabea

Plana GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa 4. maila

IRAKASGAIA

26636 - Termodinamika eta Fisika Estatistikoa

ECTS kredituak: 12

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Termodinamikaren eta Fisika Estatistikoa irakasgaia da Fisikako Graduan 3.mailako halabeharrezko irakasgaia. Oinarrizko kontzeptuak izeneko Moduluan kokatuta dago graduan. Ikasturte osoko irakasgaia da eta 12 ECTS kreditu dauzka esleiturik.

Era formalean bi zatitan banatuta dago, nahiz eta kontzeptualki, bakarra den. Azalduko den moduan, ikasturtearen lehen lauhilekoan azaltzen da Termodinamika, eta Fisika Estatistikoa, bigarrenean. Bi zatien helburua berbera da: sistema fisikoen oreka-egoerak aurrerata, haiekin lotutako ezaugarriak ezagututa, egoera-ekuazioen bidez, koefiziente esperimentalen bidez, oinarrizko ekuazioaren bidez, esaterako, eta hasierako baldintza esperimentalak baita ere ezagututa, neurri batean behintzat. Halere, bi zatien azterketa egiteko modua ezberdina da, ikuspegi diferentea erabiltzen baitute: Termodinamikak irizpide makroskopikoa erabiltzen du eta, aldiz, Fisika Estatistikoa, irizpide mikroskopikoa. Lehenengoaren arabera, azterketari berdin dio partikulez eratuta dauden sistemak; ordea, bigarrenak, halabeharrez onartu behar du partikula osatzaileez osatuta daudela sistemak, eta kopuru handian, izan ere. Lehenengoaren ikuspuntutik, nahikoak dira kopuruan urriak diren aldagai termodinamiko bakan batzuk erabiltzea deskripzioa egiteko: presioa, tenperatura, bolumena, mol kopurua... Bigarrenaren kasuan, eta partikulen kopurua Avogadro-ren zenbakiaren ordenakoa izanik, "zenbaki handien"; eragina kontuan hartu behar da eta sistemak deskribatzeko modua aldatu egin behar da erabat.

Bi zatiak ezberdintzen teknika-maila dago: Termodinamika lantzeko deribazioa eta integrazioa menderatu behar da, trebea izanik eta, gainera, oinarrizko ekuazio diferentzialak menderatu behar dira baita ere. Behin eta berriro aipatzen eta deskribatzen diren prozesuak ekuazio diferentzialen bidez adierazten dira. Egoera-ekuazioak dira oinarrizko ekuazioaren lehen deribatuak eta koefiziente esperimentalak, haien deribatuak, ekuazio diferentzialak beraz. Bestetik, Maxwell-en erlazioak dira deribatu partzialen arteko erlazioak, nahiz eta ez diren erlazio formal hutsak, magnitude fisikoen arteko erlazioak adierazten baitituzte. Aldagai bakarreko eta aldagai anitzeko kalkulua menderatu behar da, trebea izan behar da, hortaz. Ziurtatuta dago, irakasgaia landu aurretik oinarrizko tresna matematikoa garatzen baitira. Fisika Estatistikori dagokionez, gaitasun matematikoa berezituagoa da, irakasgaia bera teknikoago bihurtuz: izan ere, aurretik aipatu ditudan horiez gain, probabilitatea, banaketak (eta haiekin lotutako kalkulua) eta integral bereziak egiten eta erabiltzen jakin behar da.

Kontzeptualki gauza berbera izanik, askotan, banaketa formal hori ez da egiten; hots, era alternatiboan erabiltzen da ikuspegi mikroskopikoa eta ikuspegi makroskopikoa. Izan ere, liburu zenbait horrela daude antolatuta: gai batean Termodinamika azaltzen da, esaterako egoera-ekuazioak, gas ideal baten egoera-ekuazioak, mekanikoa, demagun, eta, hurrengoan, Fisika Estatistikoa azaltzen da, aurrekoan azalduko egoera-ekuazioaren xehetasun mikroskopikoa. Beste zenbait kasutan, erabateko banaketa egiten da, lehenengo makroskopikoki deskribatuz irakasgaia eta, ondoren, mikroskopikoki.

Ikasketa-planaren arabera, ez dago inolako baldintzarik irakasgaiaren matrikula egiteko; hirugarren mailakoa izanik lehenengo mailako gutxieneko kreditu kopurua gainditua izan behar dela kenduta. Halere, nire esperientziaren arabera, Fisikaren oinarrian dagoen irakasgaia da, azaltzen diren kontzeptuei dagokionez eta daukan aplikazio-hedadudaren arabera baita ere. Beraz, oso komenigarria da oinarrizkoak diren aurreko bi mailako irakasgaiak gaindituta izatea. Izan ere, eta nahiz eta Fisikako Graduan 2. mailan dagoen irakasgai bat Fisika Modernoa izan, eta horretan, Fisika Koantikoarekin lotutako zenbait kontzeptu ageri, ez direnez sakontasunean azaltzen eta lantzen, eta 3. mailan irakasten denez Fisika Koantikoarekin, Fisika Estatistikoa aldiberean, zailtasunak ager daitezke, eta izan ere, agertzen dira. Hauxe izan da, besteak beste, banaketa formalari segitzeko arrazoietako beste bat: modu honetan, ikasleek aukera dute lehen lauhilekoan, Termodinamika makroskopikoki azaltzen den bitartean, Fisika Koantikoaren oinarriaz jabetzeko. Eta modu horretan, bigarren lauhilekoan, Fisika Estatistikoa azaltzeko beharrezkoak diren kontzeptu koantikoak (hamiltondarraren balio propioak, energiaren balioak ia-ia edo eraikitako beharrezkoak direnak, endekapena eta abar) erabili ahal izango dituzte. Aurreko ikasketa-plananarekin alderatuta aldaketa handia gertatu da. Gaur egun irakasgai bakarra osatzen duten lehen bi irakasgai (bi maila ezberdinetan, gainera) ziren horietan. Termodinamika ikasturte erdikoa zen, nahiz eta "luzapen"; batekin osatua zegoen e

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

Termodinamikaren eta Fisika Estatistikokoaren oinarrizko kontzeptuak eta haien aplikazioak zehazki ulertzeko beharrezkoak diren ezagumenduez jabetzea.

Termodinamika eta Fisika Estatistikokoaren oinarrizko kontzeptuak darabiltzan ariketak ondo planteatzea eta ondo ebaztea.

Moduluko irakasgaiekin lotutako gaiez dokumentatzea eta era ordenatuan planteatzea ezagumenduak oinarritzeko edo

handitzeko eta garrantziduna eta garrantzigabekoa bereizteko.

Termodinamikaren eta Fisika Estatistikoaren problemak eta kuestioak idatziz eta ahoz aurkeztea, komunikazio zientifikoaren gaitasunak garatzeko.

EDUKI TEORIKO-PRAKTIKOAK

TERMODINAMIKA ETA FISIKA ESTATISTIKOA

1. Sarrera

Kontzeptuak eta definizioak: sistema termodinamikoak, aldagai termodinamikoak, elkarrekintzak, prozesuak, oreka.

2. Zero Printzipioa (Tenperatura)

Oreka termikoa. Termodinamikaren Zero Printzipioa. Tenperatura. Tenperatura-eskala, tenperaturaren neurketa. (Tenperatura, mikroskopikoki.)

3. Sistema bakuna

Sistema simple. Equilibrio termodinámico. Ecuación de estado.

4. Lehen Printzipioa (Barne-energia)

Lana: kontzeptua, lan mekanikoa, sistema konposatuak.

Beroa: sistema/ingurunea, beroaren definizio kalorimentrikoa, lan adiabatikoa, barne-energia.

Termodinamikaren Lehen Printzipioa.

Bero-ahalmenak. Bero-iturriak. (Lana, mikroskopikoki.)

5. Gas ideala

Virialaren garapena: egoera-ekuazioa. Zabaltze askea. Gas ideala. Prozesu adiabatikoak. Prozesu politropikoak. (Gas ideala, mikroskopikoki.)

6. Bigarren Printzipioa (Entropia)

Izadiko asimetria. Bigarren Printzipioaren enuntziatuak. Itzulgarritasuna/Itzulezintasuna. Bigarren Printzipioaren ondorioak. Clausius-en Teorema. Entropia emendioaren printzipioa. Lan maximoa/minimoa. Energia erabilgarria. (Entropia, mikroskopikoki.)

7. Sistema bereziak

Sistema elektrikoa. Sistema magnetikoa. Sistema elastikoa. Sistema orokorra: X, Y. Egoera-ekuazioak, lana, entropia-aldaketaren kalkulua.

8. Hirugarren printzipioa (Hozketa-prozesuak)

Hozketa-prozesuak. Hirugarren Printzipioaren enuntziatuak. Hirugarren Printzipioaren ondorio fisikokimikoak. Sistema magnetikoa. Tenperatura negatiboak.

9. Oinarrizko ekuazioa (Potenzial Termodinamikoak)

Termodinamikaren postulatuak. Oinarrizko ekuazioa, egoera-ekuazioak, printzipio estremalak, aukerako formulazioak: potenzial termodinamikoak, Maxwell-en erlazioak.

10. Teoriaren aplikazioa (Fase-trantsizioak)

Egonkortasunerako baldintzak. Le'Chatellier-en Printzipioa. Le'Chatellier/Braun-en Printzipioa. Lehen ordenako trantsizioak: van der Waals-en jariakina.

FISIKA ESTATISTIKOA

11. Oinarrizko kontzeptuak

Sarrera. Mikroegoerak eta makroegoerak. Termodinamika eta Mekanika Estatistikoaren arteko lotura. Probabilitateak. Sistema fisikoen adibideak: gas ideal monoatomikoa, sistema paramagnetiko perfektua, bi mailako sistema. Faseen espazioa. Liouville-ren Teorema.

12. Gibbs-en multzoak. Multzo mikrokanonikoa

Sarrera. Multzo mikrokanonikoa. Multzo mikrokanonikoa erabiliz egindako kalkuluak. Ekipartizio-aren eta Virial-aren Teoremak. Multzo mikrokanonikoaren aplikazioaren adibideak.

13. Gibbs-en multzoak. Multzo kanonikoa

Sarrera. Partizio-funtzioa. Termodinamikarekiko lotura. Fluktuazioak. Adibideak: gas ideal klasikoa, oszilatzailez osatutako sistema klasikoak eta kuantikoak, paramagnetismo perfektua. Multzo kanonikoaren formulazio kuantikoa: dentsitate-matrizea.

14. Gibbs-en multzoak. Multzo makrokanonikoa

Sarrera. Partizio-funtzioa. Termodinamikarekiko lotura. Fluktuazioak. Adibideak: gas ideal klasikoa, gainazal batean xurgatutako molekulak.

15. Gas idealen estatistika kuantikoak

Sarrera. Partizio-funtzioa. Termodinamikarekiko lotura. Fluktuazioak. Adibideak: bosoi gasa, radiazioa, Bose-ren kondentsazioa, superjariakinak. Fermiren gasa: metalak, ipotx zuriak.

16. Elkarrekintzadun sistemak

Gas errealak. Virial-aren garapena. Batez besteko eremuaren hurbilketa. Ferromagnetismoa. Likidoetako banaketa-funtzioak.

17. Fase-trantsizioak

Oinarrizko kontzeptuak: ordena-parametroa, suszeptibilitatea eta fluktuazioak. Ising-en eredua. Monte Carlo metodoa.

18. Garraioa-fenomenoak

Oinarrizko teoria. Boltzmann-en ekuazioa. Erlajazio-denboraren hurbilketa.

METODOLOGIA

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	72	6	42						
Ikaslearen ikasgelaz kanpoko jardueren ord.	108	9	63						

Legenda: M: Maistrala S: Mintecia GA: Gelako p. GL: Laborteiko p. GO: Ordenaailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNekoak

- Garatu beharreko proba idatzia % 100

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Lehenengo Partzialean Termodinamika azaltzen da, lehenengo zatia.
Bigarren Partzialean Fisika Estatistikoa azaltzen da, bigarren zatia.

Lehenengo Partzialeko azterketaren notarako pisua %50 da.
Bigarren Partzialeko azterketaren notarako pisua %50 da.

Azterketei eta notei dagokienez:

1-Azterketaren OHIKO deialdian, maiatzean, bi zatiak gainditu behar dira.

2-Partzialka gainditu daiteke irakasgaia.

Lehenengo zatia gainditzeko duenak, ohiko deialdian bigarrena baino ez du egin behar izango.

3-Uztaileko azterketa BEREZlan, EZ-OHIKOan, dena, bi zatiak, egin behar dira, nahiz eta aurretik horietako bat gaindituta izan.

Esaterako: lehen zatia gaindituta dago, bigarrena ez. Ohikoan ez da bigarrena gainditzeko; orduan, ez-ohikoan bi zatiak egin behar dira.

4-Azkenik, Ohikoan eta ez-ohikoan dena egin behar denean, zati bakoitzean gutxienez 5 behar da gainditzeko.

5-Lauhileko bakoitzaren hasieran irakasleak proposatuko du zertan datzan Ebaluazio jarraitua

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Ikusi aurreko atala

NAHITAEZ ERABILI BEHARREKO MATERIALAK

BIBLIOGRAFIA

Oinarrizko bibliografia

Termodinamika: lehen zatia:

Calor y Termodinámica, M.W. Zemansky y R. H. Dittman, 6 edición, agotada no disponible

Gaiak: 1, 2, 3, 4, 5, 6, 7

Thermodynamics and an Introduction to Thermostatistics, H.B. Callen, 2nd Edition, ISBN-13: 978-0471862567

Gaiak: 1, 2, 3, 4, 5, 6, 7, 8, 9, 11

Estatistika: bigarren zatia:

Statistical Mechanics, R.K. Pathria, , Pergamon Press, 1996

Gaiak: 1, 2, 3, 4, 6, 7 (zati bat) eta 8 (zati bat)

Thermal Physics, C. Kittel and H. Kroemer, ISBN: 978-0716710882, Second Edition

Gaiak: 1, 2, 3, 4, 5, 6, 7

Concepts in Thermal Physics, STEPHEN J. BLUNDELL AND and KATHERINE M. BLUNDELL, Oxford University Press,

ISBN-13: 0-19-856769-3 978-0-19-856769-1

Gaiak: 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30

Gehiago sakontzeko bibliografia

D.A. McQuarrie, Statistical Mechanics, Harper and Row, 1976

F. Reif, Física Estadística y Térmica, Ediciones del Castillo, 1968

F. Reif, Física Estadística, Reverte, 1996

Aldizkariak

Interneteko helbide interesgarriak

OHARRAK

IRAKASKUNTZA-GIDA 2017/18

Ikastegia 310 - Zientzia eta Teknologia Fakultatea

Zikl. Zehaztugabea

Plana GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa 4. maila

IRAKASGAIA

25039 - Euskararen Arauak eta Erabilerak

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Irakasgai hau hautazkoa da ingeniariitza elektronikoko graduko 4.mailako ikasleentzat. Diskurtso zientifiko-teknikoan euskaraz aritzeak sortu ohi dituen oinarrizko zalantza eta arazoei erantzutea du helburu nagusia. Ikaslea, bere arloko ideiak euskaraz garatzen eta azaltzen trebatuko da.

Lotura zuzena du gradu berean hautazko irakasgai den Komunikazioa Euskaraz irakasgaiarekin (4. mailan egin daitekeena hau ere, bigarren lahuhilekoan), eta baita Ingeniaritza Elektronikoko Graduko zenbait gaitasun zehatzekin ere:

CT1: Autonomoki analisiak eta sintesiak egiteko eta talde-lanerako metodologiak aplikatzeko gai izatea.

CT3: Plangintzarako, kudeaketarako, antolakuntzarako eta komunikaziorako (ahozkoa, idatzia zein multimedia) gaitasunak izatea.

Horretaz gain, gradu amaierako lana prestatzen ari diren ikasleei oso baliagarri izango zaie irakasgai hau, testu bat prestatu eta idazteko oinarrizko baliabideak landuko baitituzte bertan.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

1. gaitasuna. Goi-mailako tituludunek euskararen erabileran eta garapenean duten eraginaren kontzientzia hartzea, eta norberaren komunikazio-rola berraztertzea testuinguru horretan.
(Gaitasunaren balioa: %10)
2. gaitasuna. Norberaren intuizio eta esperientzia linguistikoak sistematizatu, azaldu eta berrikustea, hizkuntzaren erabilera zuzen eta egokia jomugan.
(Gaitasunaren balioa: %80)
3. gaitasuna. Kontsulta-tresnak erabiltzen jakitea (bereziki interneten eskuragarri daudenak), askotariko komunikazio-egoeretan sor daitezkeen premiei egokiro erantzuteko mailan.
(Gaitasunaren balioa: %10)

EDUKI TEORIKO-PRAKTIKOAK

EGITARAU TEORIKOA

1.Hizkuntza komunikazio-prozesuan:

- 1.1.Hizkuntza-sistema
- 1.2.Sistemaren erabilera
- 1.3.Alderdi soziolinguistikoa eta psikolinguistikoa
- 1.4.Estandarizaioa

2. Testuak komunikazio-prozesaun

- 2.1.Testua, komunikazio-unitatea: testuinguratzea, egituratzea eta testuratzea
- 2.2.Komunikazio espezializatuaren bereizgarriak
- 2.3.Testuen kalitatea (zuzentasuna, egokitasuna) eta berrikuspen-prozesua

3.Euskara estandarra: esparruen araberako estilo-arauak

- 3.1 Euskaltzaindiaren araugintza (arauak eta Hiztegi Batua)
- 3.2. Estandarraren estilo zaindu orokorra
- 3.3. Esparruen araberako estilo-aukerak

4. Kontsulta-baliabideak

- 4.1. Gramatikak
- 4.2. Estilo-liburuak
- 4.3. Hiztegiak (lexikografikoak, terminologikoak)
- 4.4. Interneteko baliabideak

EGITARAU PRAKTIKOA

- Taldeka dibulgazio-gai bati buruzko hitzaldia prestatu eta ikasleen aurrean aurkeztea. 
- Hainbat generotako testuak idaztea: artikuluen laburpena, iritzi-artikulua, formaltasun-maila desberdinetako testuak (curriculumak, baimen-eskariak, aurkezpen-gutuna...), azalpenezko testuak... 
- Teorian jorratutako gaiak lantzeko ariketak. 
- Auto-zuzenketako ariketak. 
- Kontrol-ariketak. 
- Interneteko hizkuntza-baliabideen erabileran trebatzea.

METODOLOGIA

Eskola eta jarduera gehienak praktikoak izango dira, eta, ahal dela, informatika-gelan egingo dira. Horretarako, E-gela erabiliko da.

- Banakako lanak 
- Talde-lanak 
- Ordenagailu praktikak 
- Eskola teorikoak (ariketetan jorratutako arazo eta egiturak azaltzeko)
- Ahozko aurkezpenak

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	20		20		20				
Ikaslearen ikasgelaz kanpoko jardueren ord.	20		35		35				

Legenda: M: Maistrala S: Minteia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Ikus orientazioak % 100

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Irakasgaiaren ebaluazioa jarraitua izango da. Ebaluazio jarraituak eskatzen du saio guztietara bertaratzea eta zeregin guztiak garaiz entregatzea. Ebaluazio jarraitua gainditzen ez duten ikasleek, ebaluazio jarraitua egiten hasi eta alde batera uztea erabakitzen duten ikasleek edo hasieratik bakarrik bukaerako azterketaren bidez ebaluatutako izatea aukeratzen duten ikasleek, bukaerako azterketa egiteko eskubidea dute (ebaluazioaren % 100). Horretarako, ikasleak ebaluazio jarraituari uko egiten diola jasotzen duen idatzi bat helarazi behar dio irakasgaiaren ardura duen irakasleari, lauhilekoaren hasierako 9 astean barruan (16-24 asteetan).

Halako idatzirik bidali ezean, ebaluazio jarraiturako aurkeztutako zereginak kalifikatuko dira.

Ebaluazio jarraitua: kalifikazio-tresnak eta ehunekoak

- test motako proba: % 20
- Lanen, irakurketen...aurkezpena: % 30
- portfolioa: % 50

Bukaerako azterketarako orientazioak ez-ohiko deialdirako zehaztutako berberak dira.

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Irakasgaiaren % 100 azterketa bidez ebaluatuko da. Azterketa ordenagailu-gelan egingo da, hizkuntza-tresna

elektronikoekin lotutako gaitasunak ebaluatu ahal izateko. Ahozkoa ere ebaluatuko da. Horretarako, azterketa egunean, idatzia bukatu ondoren, 10 minutuko ahozko aurkezpena egingo dute azterketara aurkezten diren ikasleek ordenagailu-gelan bertan. Aurkezpena egiteko diapositibak prest ekarri beharko dituzte azterketa egiten duten ikasleek.

TEST MOTAKO PROBA	%20
ITZULPENA	%25
IDAZLANA	%25
LANEN, IRAKURKETEN…AURKEZPENA	%30

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Irakasleak emandakoa: apunteak, artikulak eta ikasleak berak erabili beharko dituenak lanak prestatzeko.

BIBLIOGRAFIA

Oinarrizko bibliografia

- ALBERDI, X.; UGARTEBURU, I. (1999) Euskaltzaindiaren araugintza berria: ikastaroa, Bilbo: EHUko Argitalpen Zerbitzua.
 ALBERDI, X. eta I. SARASOLA. (2001) Euskal estilo libururantz. Bilbo: EHU.
 BASURTO, M. eta CRESPO, S. (2007) Araugintza-ikastaroa. Nafarroako Gobernua. 
 ETXEBARRIA, J.R. (2014) Komunikazioa euskaraz ingeniartzan. Bilbo: EHU-UEU
 EUSKALTZAINDIA (1993) Hitz elkartuen osaera eta idazkera. Bilbo. 
 ENSUNZA, M., ETXEBARRIA, J.R. eta ITURBE, J. (2002) Zientzia eta teknikarako Euskara: Zenbait hizkuntza-baliabide UEU 
 GARZIA, J. (2015). Esaldiaren antolaera: funtzio informatiboak gako. UPV/EHUko Argitalpen Zerbitzua
 GUTIÉRREZ RODILLA, B.M. (1998) La ciencia empieza en la palabra. Análisis e historia del lenguaje científico. Ed. Península 
 GUTIÉRREZ RODILLA, B.M. (2005) El lenguaje de las ciencias Ed. Gredos 
 ODRIOZOLA, J.C. eta ZABALA, I. (1992) Idazkera teknikoak. 2.- Izen-sintagma Euskal Herriko Unibertsitateko Argitalpen-Zerbitzua 
 ODRIOZOLA, J.C. (koord.) (1999) Zenbait gai euskara teknikoaren inguruan. EHUko Argitalpen Zerbitzua 
 ZABALA, I. eta J.C.ODRIOZOLA (1992) Idazkera teknikoak. 1-Hitz-ordena, galdegaia eta komaren erabilera EHUko Argitalpen Zerbitzua 
 ZUBIMENDI, R. eta ESNAL, P. (1993) Idazkera liburua. Eusko Jaurlaritzako Kultura Saila

Gehiago sakontzeko bibliografia

- CALSAMIGLIA, H. & A. TUSÓN (1999) Las cosas del decir. Manual de análisis del discurso. Barcelona: Ariel.
 Euskararen Aholku Batzordea (1998) Euskara Biziberritzeko Plan Nagusia. Eusko Jaurlaritza. 
 Euskararen Aholku Batzordea (2004) Euskararen kalitatea. Zertaz ari garen, zergatik eta zertarako. Eusko Jaurlaritza.
 Eusko Jaurlaritza, (2008) Euskararen IV Inkesta Soziolinguistikoa. Eusko Jaurlaritza.
 EZEIZA, J., LEKUONA, M. eta ALTUNA, E. (1995) Esalditik testura (euskaraz trebatzen). GAIK. Hezkuntza Unibertsitate eta Ikerketa Saila. Donostia. 
 GARZIA, J. (1997) Joskera lantegi. Gasteiz: HAEE-IVAP. 
 GARZIA, J. (2008) Jendaurrean hizlari. (Ahozko) komunikazio gaitasuna lantzeko eskuliburua. Alberdania
 KALTZAKORTA, M. (2007) Prosa komunikagarriago egiten zenbait proposamen (I). UEU
 VARIOS, 2008. XXI. mende hasierarako hizkuntza politikaren oinarriak. Euskara, XXI. mendeko hizkuntza bizia, egunerokoa eta noranahikoa. Eusko Jaurlaritza. 
 ZABALA, I. (2000) Euskararen zientzia eta teknikarako erabileraren hizkuntza berezitasunak Ekaia 13: 105-129
 ZABALA, I. (koord.) (1996) Testu-loturarako baliabideak: euskara teknikoak. EHUko Argitalpen Zerbitzua
 ZABALA, I.(1998) `Hitz-hurrenkera euskara tekniko-zientifikoan’ Ekaia 12
 ZUAZO, K. (1985) Euskararen batasuna. Iker 5. Bilbo: Euskaltzaindia.
 ZUAZO, K. (2005) Euskara batua. Ezina ekinez egina. Elkar 
 ZUAZO, K. (2008) Euskalkiak. Euskararen dialektoak. Elkar

Aldizkariak

- Elhuyar. Zientzia eta Teknologiaren aldizkaria
 Ekaia. Euskal Herriko Unibertsitateko zientzia aldizkaria
 Uztaro. Udako Euskal Unibertsitatearen giza eta gizarte-zientzien aldizkaria

Interneteko helbide interesgarriak

- .Argumenta: http://wuster.uab.es/web_argumenta_obert/
 .Centro Virtual de redacción <http://serviciosva.itesm.mx/cvr/cvr.htm>
 .CR: <http://mutis2.upf.es/cr/>
 .EIMArek estilo-liburua: <http://www.hezkuntza.ejgv.euskadi.eus/r43->

573/es/contenidos/informacion/dih/es_5490/estilo_liburua_c.html

.Elhuyar: <http://www.elhuyar.eus> <http://zientzia.eus/>

.Euskalterm: <http://www.euskara.euskadi.eus/r59-euskalte/eu/q91EusTermWar/kontsultaJSP/q91aAction.do>

.EUSKALTZAINDIA: <http://www.euskaltzaindia.eus>

-Euskaltzaindiaren Hiztegia

http://www.euskaltzaindia.eus/index.php?option=com_hiztegianbilatu&view=frontpage&Itemid=410&lang=eu

-Euskaltzaindiaren arauak:

http://www.euskaltzaindia.eus/index.php?option=com_euskaltzaindiarenarauak&view=frontpage&Itemid=424&lang=eu

-Euskaltzaindiaren Jagonet kontsultagunea:

http://www.euskaltzaindia.eus/index.php?option=com_content&view=article&id=87&Itemid=423&lang=eu

.Euskara Institutua: <http://www.ei.ehu.es/>

.Kalkoen Behatokia: <http://www.ehu.eus/ehg/kalkoak/>

.UPV/EHUko Euskara Zerbitzua: <http://www.euskara-errektoreordetza.ehu.es/>

-EHULKU aholkularitza-zerbitzua <http://www.ehu.eus/ehulku/>

-EHULKUren aholkuak <http://www.ehu.eus/eu/web/euskara/ehulkuren-aholkuak>

-EHUskaratuak <http://ehuskaratuak.ehu.eus/kontsulta/>

-GAIKA <http://gaika.ehu.eus/eu>

.UZEI: <http://www.uzei.eus>

OHARRAK

IRAKASKUNTZA-GIDA

2017/18

Ikastegia

310 - Zientzia eta Teknologia Fakultatea

Zikl.

Zehaztugabea

Plana

GELECT30 - Ingeniaritza Elektronikoko Gradua

Ikastaroa

4. maila

IRAKASGAIA

25138 - Komunikazioa Euskaraz: Zientzia eta Teknologia

ECTS kredituak: 6

IRAKASGAIAREN AZALPENA ETA TESTUINGURUA ZEHAZTEA

Irakasgai hau hautazkoa da ingeniariitza elektronikoko graduko 4.mailako ikasleentzat. Komunikazio zientifiko-teknikoa landuko da: dokumentazioa, berrikuspen bibliografikoak, testu-genero ohikoenak. Horretarako, espezializazio maila desberdinetako idatzizko eta ahozko testuak landuko dira: ikerketa-artikuluak, dibulgazioak, poster zientifikoak, ahozko komunikazioak, dibulgazio-hitzaldiak... Fisikaren alorreko terminologia eta adierazpideak ere landuko dira aipatutako testu-generoekin lotuta.

Lotura zuzena du gradu berean hautazko irakasgai den Euskararen Arauak eta Erabilerak irakasgaiarekin (4. mailan egin daitekeena hau ere, lehenengo lauhilekoan), eta baita Ingeniaritza Elektronikoko graduko zenbait gaitasunekin ere:

CT1: Autonomoki analisiak eta sintesiak egiteko eta talde-lanerako metodologiak aplikatzeko gai izatea.

CT3: Plangintzarako, kudeaketarako, antolakuntzarako eta komunikaziorako (ahozkoa, idatzia zein multimedia) gaitasunak izatea.

Horretaz gain, gradu amaierako lana prestatzen ari diren ikasleei oso baliagarri izango zaie irakasgai hau, txosten zientifikoak idazteko eta ahozko aurkezpen akademikoetarako beharrezkoak diren baliabideak eta trebetasunak landuko baitituzte.

Irakasgai hau euskaraz baino ez da eskaintzen.

GAITASUNAK / IRAKASGAIA IKASTEAREN EMAITZAK

1. GAITASUNA: Informazio zientifikoa bilatzea, ulertzea, sintetizatzea eta kritikoki aztertzea. (%5)
2. GAITASUNA: Ikerketa-proiektuak eta txosten teknikoak, esperimntuen emaitzak eta ondorioak komunikatzea idatziz eta ahoz. (%40)
3. GAITASUNA: Zientzia arloko gaiak azaltzea, komunikazio-testuinguruaren eskakizunak aintzat hartuta. (%40)
4. GAITASUNA: Ikerkuntzarekin, aholkularitza teknikoarekin eta irakaskuntzarekin lotutako arazoei aurre egiteko bideak adostea, aurkeztea eta argudiatzea, elkarlana baliatuta. (%10)
5. GAITASUNA: Esparru akademiko-profesionalean erabiltzen diren dokumentuak egokiro sortzea.(%5)

EDUKI TEORIKO-PRAKTIKOAK

EGITARAU TEORIKOA

1. GAIA: Komunikazioaren oinarriak: komunikazio espezializatua
 - 1.1. Testua komunikazio-unitate linguistikoa: testuinguratzea, egituratzea eta testuratzea
 - 1.2. Testuen kalitate linguistikoa
 - 1.3. Komunikazio espezializatuaren bereizgarriak
 - 1.4. Testu orokorrak eta testu espezializatuak
 - 1.5. Ahozko testuak eta idatzizko testuak
 - 1.6. Testu-sorkuntzarako eta berrikustapenerako kontsulta-baliabideak.
2. GAIA: Zientzia-testuak: testu prototipikoen bereizgarri linguistikoa
 - 2.1. Parametro pragmatikoak eta zientzia-testuak
 - 2.2. Ikerketa-testuak
 - 2.3. Testu didaktikoak eta dibulgazio-testuak
 - 2.4. Zientzia-testuetan maiz erabiltzen diren zenbait diskurtso-eragiketa
3. GAIA: Terminologia eta fraseologia zientifikoak
 - 3.1. Testu espezializatuak, terminologia eta fraseologia
 - 3.2. Aditzen hautapena testu akademiko-profesionaletan
 - 3.3. Termino-sorkuntza: hiztegi-sorkuntzarako bideak
 - 3.4. Terminologia-aldakortasuna garatutako hizkuntzetan eta normalizazio bidean dauden hizkuntzetan
 - 3.5. Zenbait okerbide euskarazko terminoen sorkuntzan
 - 3.6. Laburtzapenak eta adierazpen sinbolikoak
 - 3.7. Izen-sintagma konplexuak
 - 3.8. Kontsulta-baliabideak: hiztegi eta datubase terminologikoak vs corpusak

EGITARAU PRAKTIKOA

Ordenagailu-gelako praktketan hiru proiektu praktiko eramango dira aurrera.

A. proiektu praktikoa: Komunitate akademikoaren askotariko kideekin komunikatzea
Helburua: komunikazioaren oinarriak lantzea.

B. proiektu praktikoa: Dokumentazio zientifikoa bilatzea eta kudeatzea
Helburua: Gai espezializatu batez dokumentazioa biltzea. Bereziki edozein lan bideratzeko orduan egin beharreko dokumentazioa landuko da. Testu espezializatuak aztertzea, interpretatzea eta sortzea. Testuak komunikazioaren kanalaren (idatzia vs ahozko) eta espezializazio mailaren arabera egokitzeko estrategia linguistikoak landuko dira.

C. proiektu praktikoa: Ikerketa-testuak lantzea
Helburua: Informazio espezializatua kudeatzea, ikerketa-testuak sortzeari begira. Ohiko ikerketa-testu ahozkoak eta idatzizkoak landuko dira.

METODOLOGIA

Eskola eta jarduera gehienak praktikoak izango dira, eta, ahal dela, informatika-gelan egingo dira. Horretarako, E-gela erabiliko da.

- Banakako lanak
- Talde-lanak
- Ordenagailu praktikak
- Eskola teorikoak (ariketetan jorraturiko arazo eta egiturak azaltzeko)
- Ahozko aurkezpenak

IRAKASKUNTZA MOTAK

Eskola mota	M	S	GA	GL	GO	GCL	TA	TI	GCA
Ikasgelako eskola-orduak	20		20		20				
Ikaslearen ikasgelaz kanpoko jardueren ord.	20		35		35				

Legenda: M: Maistrala S: Mintecia GA: Gelako p. GL: Laborateiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

EBALUAZIO-SISTEMAK

- Ebaluazio jarraituaren sistema
- Azken ebaluazioaren sistema

KALIFIKAZIOKO TRESNAK ETA EHUNEKOAK

- Ikus ohiko deialdirako eta ezohiko deialdirako orientazioak. % 100

OHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Irakasgaiaren ebaluazioa jarraitua izango da. Ebaluazio jarraituak eskatzen du saio guztietara bertaratzea eta zeregin guztiak garaiz entregatzea. Ebaluazio jarraitua gainditzen ez duten ikasleek, ebaluazio jarraitua egiten hasi eta alde batera uztea erabakitzen duten ikasleek edo hasieratik bakarrik bukaerako azterketaren bidez ebaluatuko izatea aukeratzen duten ikasleek, bukaerako azterketa egiteko eskubidea dute (puntuazioaren % 100). Horretarako, ikasleak ebaluazio jarraituari uko egiten diola jasotzen duen idatzi bat helarazi behar dio irakasgaiaren ardura duen irakasleari, lauhilekoaren hasierako 9 astean barruan (16-24 asteetan).

Halako idatzirik bidali ezean, ebaluazio jarraiturako aurkeztutako zereginak kalifikatuko dira.

Ebaluazio jarraiturako tresnak hauek izango dira:

PORTFOLIOA % 50
LANEN, IRAKURKETEN … AURKEZPENEN … % 30
TEST MOTAKO PROBA %20

Bukaerako azterketan % 100 ebaluatzea eskatuko duten ikasleentzako orientazioak ezohiko deialdian zehaztukoak dira.

EZOHIKO DEIALDIA: ORIENTAZIOAK ETA UKO EGITEA

Irakasgaiaren % 100 azterketa bidez ebaluatuko da. Azterketa ordenagailu-gelan egingo da, hizkuntza-tresna elektronikoen lotutako gaitasunak ebaluatu ahal izateko. Ahozkoa ere ebaluatuko da. Horretarako, azterketa egunean,

idatzia bukatu ondoren, 10 minutuko ahozko aurkezpena egingo dute azterketara aurkezten diren ikasleek ordenagailu-gelan bertan. Aurkezpena egiteko diapositibak prest ekarri beharko dituzte azterketa egiten duten ikasleek.

Bukaerako proban erabiliko diren tresnak hauek izango dira:

TEST MOTAKO PROBA %20
ITZULPENA % 25
IDAZLANA % 25
LANEN, IRAKURKETEN…AURKEZPEN… % 30

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Irakasleak egelan jarritako materialak.

BIBLIOGRAFIA

Oinarrizko bibliografia

EZEIZA, J; ALDEZABAL, I., ELORDUI, A., ZABALA, I., UGARTEBURU, I., ELOSEGI, K. (2010) PREST: Unibertsitateko komunikazio-gaitasunen eskuliburua. EHUko Euskara Errektoreordetzaren sareko argitalpena:
<http://testubiltegia.ehu.es/Prest-komunikazio-gidaliburua>

ETXEBARRIA, J.R. (2011) Zientzia eta teknikako euskara arautzeko gomendioak. EIMAre estilo-liburua

ETXEBARRIA, J.R. (2014) Komunikazioa euskaraz ingeniartzan. Bilbo. EHU eta UEU

Gehiago sakontzeko bibliografia

BONDI, M. eta LORÉS, R. (ed.) (2014) Abstracts in Academic Discourse. Peter lang: Berna

CABRÉ, M.T. (1993) La terminología. Teoría, metodología, aplicaciones. Ed. Antártida

CASTELLÓ, M. (koord.) (2007) Escribir y comunicarse en contextos científicos y académicos. Conocimientos y estrategias. Crítica y fundamentos. Graó: Bartzelona

EUSKALTZAINDIA (1986) Maileguzko hitz berriei buruz Euskaltzaindiaren erabakiak

EUSKALTZAINDIA (1992) Hitz elkartuen osaera eta idazkera

GOTI, M. (ed.) (2012) Academic Identity Traits. Peter Lang: Berna

GUTIÉRREZ RODILLA, B.M. (1998) La ciencia empieza en la palabra. Análisis e historia del lenguaje científico. Gredos. Madrid

GUTIÉRREZ RODILLA, B.M. (2003) Aproximaciones al lenguaje de la ciencia. Fundación Instituto Castellano y Leonés de la Lengua. Colección Beltenebros. Burgos

GUTIÉRREZ RODILLA, B.M. (2005) El lenguaje de las ciencias. Gredos. Madrid

ODRIOZOLA, J.C. (koord.) (1999) Zenbait gai euskara teknikoaren inguruan. EHUko Argitalpen Zerbitzua

UZEI (1982) Maileguzko hitzak: ebakera eta idazkera

ZABALA, I. (1995) “Aditzen hautapena euskara teknikoan” Ekaia 3: 123-134

ZABALA, I. (koord.) (1996) Testu-loturarako baliabideak: euskara teknikoa. EHUko Argitalpen Zerbitzua

ZABALA, I. (1997) “Argumentu-harremanak eta eremu-harremanak: izenondo erreferentzialen euskal ordainen bila” Nazioarteko terminología Biltzarra. Donostia: UZEI-IVAP

ZABALA, I. (2000) “Hitz-hurrenkera euskara tekniko-zientifikoan” Ekaia 12: 146-166

ZABALA, I. (2000) “Euskararen zientzia eta teknikarako erabileraren hizkuntza berezitasunak” Ekaia 13: 105-129

Aldizkariak

Elhuyar aldizkaria
<http://aldizkaria.elhuyar.eus/>

Ekai. Euskal Herriko Unibertsitateko Zientzia Aldizkaria
<http://www.ehu.es/ojs/index.php/ekaia>

Interneteko helbide interesgarriak

<http://www.euskaltzaindia.net/>
<http://www.hiztegia.net/>
<http://hiztegiak.elhuyar.org/>
<http://ehu.es/ehg/zehazki/>
<http://www.euskara.euskadi.net>
<http://www.ei.ehu.es>
<http://www.elhuyar.org/>
<http://www.euskara-errektoreordetza.ehu.es/p267-home/eu/>
http://garaterm.ehu.es/garaterm_ataria/eu
<http://31eskutik.com/>
<http://www.erabili.eus/>

<http://www.euskaltzaindia.net>
<http://www.euskaltzaindia.net/arauak/>
<http://www.euskaltzaindia.net/hiztegibatua>
<http://www.euskaltzaindia.net/jagonet>
<http://www.euskara-errektoreordetza.ehu.es/>
http://garaterm.ehu.es/garaterm_ataria/eu
http://www.hezkuntza.ejgv.euskadi.net/r43-573/eu/contenidos/informacion/dih/eu_5490/estilo_liburua_e.html
<http://www.hiztegia.net>
<http://www.uzei.com>
<http://www.zientzia.net>
<http://www.ztcorpusa.net/>

OHARRAK